

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Private industry^{6,7}		1,078,140	291,880	152,770	70,300	49,240	67,510	157,680	35,420	250,960	129,990
Goods producing⁶		311,890	114,170	58,450	22,970	24,200	24,690	28,960	8,470	61,590	31,100
Natural resources and mining^{6,7}		26,710	10,760	5,870	2,040	2,360	2,270	2,400	480	4,060	1,790
Agriculture, forestry, fishing and hunting⁶	11	16,080	5,520	2,910	1,110	1,080	1,660	1,490	340	1,930	950
Crop production ⁶	111	6,370	2,140	1,010	440	490	910	580	120	1,020	530
Oilseed and grain farming ⁶	1111	150	70	40	—	20	—	20	—	30	20
Vegetable and melon farming ⁶	1112	1,240	400	180	50	150	130	100	20	190	90
Fruit and tree nut farming ⁶	1113	2,430	880	440	220	100	440	180	50	220	100
Greenhouse, nursery, and floriculture production ⁶	1114	1,820	480	190	130	100	210	250	30	470	260
Other crop farming ⁶	1119	730	310	160	20	110	120	40	20	110	60
Animal production ⁶	112	4,440	1,440	850	210	290	320	540	80	430	160
Cattle ranching and farming ⁶	1121	2,620	830	450	120	190	210	360	30	260	90
Beef cattle ranching and farming, including feedlots ⁶ ..	11211	720	220	150	20	40	130	90	—	90	50
Dairy cattle and milk production ⁶	11212	1,900	610	300	100	150	80	270	30	160	50
Poultry and egg production ⁶	1123	490	180	90	30	50	20	70	30	60	40
Other animal production ⁶	1129	460	100	70	20	—	90	20	—	50	—
Forestry and logging	113	1,380	430	320	50	40	90	70	40	100	50
Logging	1133	1,320	420	310	50	40	90	70	40	80	20
Fishing, hunting and trapping	114	150	60	40	—	—	—	—	—	—	—
Fishing	1141	150	60	40	—	—	—	—	—	—	—
Support activities for agriculture and forestry	115	3,740	1,440	690	400	250	340	290	100	370	210
Support activities for crop production	1151	2,990	1,180	520	350	210	300	210	100	330	190
Support activities for crop production	11511	2,990	1,180	520	350	210	300	210	100	330	190
Cotton ginning	115111	240	130	50	30	50	60	—	—	30	—
Soil preparation, planting, and cultivating	115112	290	100	—	80	—	—	—	—	30	—
Crop harvesting, primarily by machine	115113	120	70	—	50	—	20	—	—	—	—
Postharvest crop activities (except cotton ginning) ..	115114	880	300	110	50	130	40	110	20	160	110
Farm labor contractors and crew leaders	115115	1,320	530	310	140	30	150	60	40	90	40
Farm management services	115116	140	40	20	—	—	30	—	—	30	20
Support activities for animal production	1152	520	190	120	30	30	20	40	—	30	—
Support activities for forestry	1153	240	80	50	30	—	20	40	—	—	—
Mining⁷	21	10,630	5,250	2,960	930	1,280	610	900	140	2,130	840
Oil and gas extraction	211	580	200	120	20	60	20	70	—	100	30
Oil and gas extraction	2111	580	200	120	20	60	20	70	—	100	30
Oil and gas extraction	21111	580	200	120	20	60	20	70	—	100	30
Crude petroleum and natural gas extraction	211111	570	200	120	20	60	20	60	—	100	30
Mining (except oil and gas) ⁸	212	4,390	1,990	1,000	530	430	290	460	—	1,340	410
Coal mining ⁸	2121	2,640	1,300	710	320	250	130	260	—	790	240
Coal mining ⁸	21211	2,640	1,300	710	320	250	130	260	—	790	240
Bituminous coal and lignite surface mining ⁸	212111	570	210	80	100	30	90	70	—	160	30

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Private industry^{6,7}	30,920	45,480	48,610	29,550	2,320	22,690	16,330	6,360	6,120	124,670
Goods producing⁶	12,800	14,630	9,130	4,600	920	1,750	400	1,350	1,310	34,810
Natural resources and mining^{6,7}	320	1,140	1,190	490	80	1,050	60	990	970	2,950
Agriculture, forestry, fishing and hunting⁶	270	800	920	310	30	990	60	930	910	2,120
Crop production ⁶	170	380	320	60	—	50	—	40	20	680
Oilseed and grain farming ⁶	—	—	—	—	—	—	—	—	—	—
Vegetable and melon farming ⁶	80	40	70	20	—	30	—	30	—	190
Fruit and tree nut farming ⁶	30	200	140	20	—	—	—	—	—	280
Greenhouse, nursery, and floriculture production ⁶	50	80	60	—	—	20	—	20	20	170
Other crop farming ⁶	—	60	30	—	—	—	—	—	—	30
Animal production ⁶	20	200	230	80	—	810	40	780	780	350
Cattle ranching and farming ⁶	—	90	120	40	—	540	20	520	520	170
Beef cattle ranching and farming, including feedlots ⁶ ..	—	50	20	—	—	110	—	110	110	20
Dairy cattle and milk production ⁶	—	40	100	40	—	430	—	410	410	160
Poultry and egg production ⁶	—	50	30	20	—	—	—	—	—	60
Other animal production ⁶	—	20	70	20	—	50	20	30	30	50
Forestry and logging	20	—	160	90	—	—	—	—	—	450
Logging	20	—	160	90	—	—	—	—	—	420
Fishing, hunting and trapping	—	—	—	—	—	—	—	—	—	60
Fishing	—	—	—	—	—	—	—	—	—	60
Support activities for agriculture and forestry	60	210	210	80	—	130	20	100	100	580
Support activities for crop production	50	180	100	20	—	20	—	20	20	520
Support activities for crop production	50	180	100	20	—	20	—	20	20	520
Cotton ginning	—	—	—	—	—	—	—	—	—	—
Soil preparation, planting, and cultivating	—	—	—	—	—	—	—	—	—	110
Crop harvesting, primarily by machine	—	—	—	—	—	—	—	—	—	—
Postharvest crop activities (except cotton ginning) ..	30	50	30	—	—	—	—	—	—	110
Farm labor contractors and crew leaders	—	100	60	—	—	—	—	—	—	270
Farm management services	—	—	—	—	—	—	—	—	—	—
Support activities for animal production	—	20	70	20	—	110	20	80	80	40
Support activities for forestry	—	20	40	30	—	—	—	—	—	20
Mining⁷	50	330	280	170	50	60	—	50	50	830
Oil and gas extraction	—	—	50	30	—	—	—	—	—	90
Oil and gas extraction	—	—	50	30	—	—	—	—	—	90
Oil and gas extraction	—	—	50	30	—	—	—	—	—	90
Crude petroleum and natural gas extraction	—	—	50	30	—	—	—	—	—	90
Mining (except oil and gas) ⁸	30	140	50	—	—	—	—	—	—	90
Coal mining ⁸	20	60	30	—	—	—	—	—	—	50
Coal mining ⁸	20	60	30	—	—	—	—	—	—	50
Bituminous coal and lignite surface mining ⁸	—	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Bituminous coal underground mining ⁸	212112	2,010	1,060	620	220	210	40	190	—	620	200
Anthracite mining ⁸	212113	50	20	—	—	—	—	—	—	20	—
Metal ore mining ⁸	2122	450	170	60	70	40	30	70	—	150	30
Iron ore mining ⁸	21221	50	—	—	—	—	—	—	—	30	—
Gold ore and silver ore mining ⁸	21222	100	30	20	—	—	—	20	—	30	—
Gold ore mining ⁸	212221	90	30	20	—	—	—	20	—	20	—
Copper, nickel, lead, and zinc mining ⁸	21223	230	100	30	50	20	—	30	—	60	—
Lead ore and zinc ore mining ⁸	212231	30	—	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ⁸	212234	210	90	20	50	20	—	30	—	50	—
Other metal ore mining ⁸	21229	70	20	—	—	—	—	—	—	30	—
All other metal ore mining ⁸	212299	60	20	—	—	—	—	—	—	30	—
Nonmetallic mineral mining and quarrying ⁸	2123	1,300	520	230	130	150	130	130	—	400	140
Stone mining and quarrying ⁸	21231	670	270	120	60	80	60	60	—	210	70
Dimension stone mining and quarrying ⁸	212311	150	70	40	—	30	—	20	—	40	20
Crushed and broken limestone mining and quarrying ⁸	212312	330	130	50	40	40	30	30	—	100	20
Crushed and broken granite mining and quarrying ⁸	212313	40	—	—	—	—	—	—	—	20	—
Other crushed and broken stone mining and quarrying ⁸	212319	150	60	30	—	20	20	—	—	60	30
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁸	21232	440	180	80	50	50	40	50	—	130	50
Construction sand and gravel mining ⁸	212321	340	150	60	50	40	30	30	—	90	40
Kaolin and ball clay mining ⁸	212324	40	—	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ⁸ ..	212325	60	20	—	—	—	—	—	—	30	—
Other nonmetallic mineral mining and quarrying ⁸	21239	190	70	30	20	20	30	20	—	70	30
Potash, soda, and borate mineral mining ⁸	212391	70	20	—	—	—	—	—	—	30	—
Other chemical and fertilizer mineral mining ⁸	212393	60	20	—	—	—	—	—	—	30	—
All other nonmetallic mineral mining ⁸	212399	60	30	20	—	—	—	—	—	—	—
Support activities for mining	213	—	—	1,850	390	790	300	380	130	680	400
Support activities for mining	2131	—	—	1,850	390	790	300	380	130	680	400
Support activities for mining	21311	—	—	1,850	390	790	300	380	130	680	400
Support activities for oil and gas operations	213112	—	960	600	150	180	230	270	60	350	140
Construction		120,240	42,970	25,250	9,250	4,520	15,560	9,160	3,810	21,310	11,040
Construction	23	120,240	42,970	25,250	9,250	4,520	15,560	9,160	3,810	21,310	11,040
Construction of buildings	236	23,540	9,640	6,230	2,200	640	2,850	1,800	860	3,710	1,720
Residential building construction	2361	12,030	5,370	3,770	1,200	180	1,350	850	380	1,630	650
Nonresidential building construction	2362	11,510	4,270	2,460	1,010	460	1,500	950	480	2,080	1,060
Heavy and civil engineering construction	237	14,150	5,230	3,020	840	1,000	1,590	1,030	420	2,290	1,270
Utility system construction	2371	6,970	2,890	1,750	430	540	740	490	120	1,080	540
Water and sewer line and related structures construction	23711	4,030	1,780	1,090	270	290	470	210	80	620	350
Oil and gas pipeline and related structures construction	23712	660	320	220	30	60	20	60	—	100	40

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Bituminous coal underground mining ⁸	—	30	30	—	—	—	—	—	—	40
Anthracite mining ⁸	—	—	—	—	—	—	—	—	—	—
Metal ore mining ⁸	—	30	—	—	—	—	—	—	—	—
Iron ore mining ⁸	—	—	—	—	—	—	—	—	—	—
Gold ore and silver ore mining ⁸	—	—	—	—	—	—	—	—	—	—
Gold ore mining ⁸	—	—	—	—	—	—	—	—	—	—
Copper, nickel, lead, and zinc mining ⁸	—	20	—	—	—	—	—	—	—	—
Lead ore and zinc ore mining ⁸	—	—	—	—	—	—	—	—	—	—
Copper ore and nickel ore mining ⁸	—	20	—	—	—	—	—	—	—	—
Other metal ore mining ⁸	—	—	—	—	—	—	—	—	—	—
All other metal ore mining ⁸	—	—	—	—	—	—	—	—	—	—
Nonmetallic mineral mining and quarrying ⁸	20	60	—	—	—	—	—	—	—	30
Stone mining and quarrying ⁸	—	20	—	—	—	—	—	—	—	20
Dimension stone mining and quarrying ⁸	—	—	—	—	—	—	—	—	—	—
Crushed and broken limestone mining and quarrying ⁸	—	—	—	—	—	—	—	—	—	—
Crushed and broken granite mining and quarrying ⁸	—	—	—	—	—	—	—	—	—	—
Other crushed and broken stone mining and quarrying ⁸	—	—	—	—	—	—	—	—	—	—
Sand, gravel, clay, and ceramic and refractory minerals mining and quarrying ⁸	—	30	—	—	—	—	—	—	—	—
Construction sand and gravel mining ⁸	—	20	—	—	—	—	—	—	—	—
Kaolin and ball clay mining ⁸	—	—	—	—	—	—	—	—	—	—
Clay and ceramic and refractory minerals mining ⁸ ..	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral mining and quarrying ⁸	—	—	—	—	—	—	—	—	—	—
Potash, soda, and borate mineral mining ⁸	—	—	—	—	—	—	—	—	—	—
Other chemical and fertilizer mineral mining ⁸	—	—	—	—	—	—	—	—	—	—
All other nonmetallic mineral mining ⁸	—	—	—	—	—	—	—	—	—	—
Support activities for mining	20	190	180	140	40	50	—	50	50	650
Support activities for mining	20	190	180	140	40	50	—	50	50	650
Support activities for mining	20	190	180	140	40	50	—	50	50	650
Support activities for oil and gas operations	20	130	160	120	40	50	—	50	50	150
Construction	1,500	4,850	4,320	2,650	450	310	140	160	160	15,990
Construction	1,500	4,850	4,320	2,650	450	310	140	160	160	15,990
Construction of buildings	310	440	580	380	130	50	—	40	40	3,170
Residential building construction	100	170	340	310	—	40	—	40	40	1,740
Nonresidential building construction	210	270	240	60	60	—	—	—	—	1,430
Heavy and civil engineering construction	170	640	1,230	650	50	80	50	30	30	1,430
Utility system construction	90	380	460	290	30	70	40	30	30	620
Water and sewer line and related structures construction	40	230	170	100	20	60	40	20	20	350
Oil and gas pipeline and related structures construction	—	50	50	30	—	—	—	—	—	60

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Power and communication line and related structures construction	23713	2,280	790	440	140	190	250	230	40	360	140
Land subdivision	2372	820	170	80	40	20	50	70	20	350	320
Highway, street, and bridge construction	2373	5,690	1,940	1,060	350	360	690	380	260	790	380
Other heavy and civil engineering construction	2379	670	230	130	20	70	100	90	—	70	40
Specialty trade contractors	238	82,550	28,110	16,000	6,200	2,870	11,110	6,340	2,530	15,310	8,050
Foundation, structure, and building exterior contractors ..	2381	21,710	8,010	4,860	1,320	860	3,370	1,820	690	4,090	2,560
Poured concrete foundation and structure contractors	23811	4,740	1,840	1,030	320	180	240	390	210	1,170	800
Structural steel and precast concrete contractors	23812	2,530	1,140	650	190	230	280	240	70	380	270
Framing contractors	23813	2,700	1,350	990	150	130	500	250	30	260	220
Masonry contractors	23814	4,270	1,440	930	200	130	790	400	130	910	460
Glass and glazing contractors	23815	1,280	590	340	70	20	110	100	20	330	200
Roofing contractors	23816	4,510	1,090	540	350	100	1,170	370	130	810	470
Siding contractors	23817	770	150	90	—	—	220	30	80	140	90
Other foundation, structure, and building exterior contractors	23819	910	420	290	30	50	50	50	—	90	40
Building equipment contractors	2382	33,910	10,800	5,880	2,680	1,090	4,360	2,720	1,130	5,970	2,890
Electrical contractors	23821	13,440	4,120	2,220	1,110	340	1,640	1,260	620	1,900	680
Plumbing, heating, and air-conditioning contractors	23822	18,560	6,070	3,360	1,440	600	2,440	1,220	460	3,730	2,070
Other building equipment contractors	23829	1,920	610	300	130	150	270	250	40	350	140
Building finishing contractors	2383	16,620	5,020	2,740	1,350	340	2,650	970	410	3,340	1,720
Drywall and insulation contractors	23831	5,530	1,750	960	480	90	1,050	590	220	1,030	600
Painting and wall covering contractors	23832	3,390	780	360	110	80	1,070	160	90	570	170
Other specialty trade contractors	2389	10,310	4,270	2,520	860	590	730	830	310	1,910	880
Site preparation contractors	23891	4,880	2,240	1,390	350	360	430	320	140	660	250
All other special trade contractors	23899	5,430	2,030	1,120	510	230	300	520	170	1,250	630
Manufacturing		164,940	60,430	27,330	11,680	17,320	6,860	17,400	4,170	36,220	18,280
Manufacturing	31-33	164,940	60,430	27,330	11,680	17,320	6,860	17,400	4,170	36,220	18,280
Food manufacturing	311	21,290	6,790	2,970	1,310	2,200	1,160	3,060	620	4,270	2,180
Animal food manufacturing	3111	710	160	70	30	60	80	70	20	190	120
Animal food manufacturing	31111	710	160	70	30	60	80	70	20	190	120
Dog and cat food manufacturing	311111	130	50	20	—	—	—	—	—	40	30
Other animal food manufacturing	311119	580	110	50	—	50	80	60	20	160	80
Grain and oilseed milling	3112	620	170	60	40	70	50	70	50	110	70
Flour milling and malt manufacturing	31121	220	50	20	—	20	20	30	20	40	30
Flour milling	311211	140	20	—	—	—	—	20	20	30	30
Rice milling	311212	60	20	—	—	—	—	—	—	—	—
Malt manufacturing	311213	20	—	—	—	—	—	—	—	—	—
Starch and vegetable fats and oils manufacturing	31122	250	60	20	20	20	30	30	20	40	20
Wet corn milling	311221	40	—	—	—	—	—	—	—	—	—
Soybean processing	311222	80	20	—	—	—	—	—	—	—	—
Other oilseed processing	311223	40	20	—	—	—	—	—	—	—	—
Fats and oils refining and blending	311225	90	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Power and communication line and related structures construction	50	100	240	170	—	—	—	—	—	210
Land subdivision	—	20	20	—	—	—	—	—	—	110
Highway, street, and bridge construction	60	180	720	320	20	—	—	—	—	640
Other heavy and civil engineering construction	—	60	30	20	—	—	—	—	—	60
Specialty trade contractors	1,020	3,770	2,510	1,620	260	180	80	90	90	11,400
Foundation, structure, and building exterior contractors ..	270	520	600	310	40	30	—	20	20	2,280
Poured concrete foundation and structure contractors	50	120	240	120	—	—	—	—	—	460
Structural steel and precast concrete contractors	—	40	70	—	—	—	—	—	—	290
Framing contractors	30	30	—	—	—	—	—	—	—	240
Masonry contractors	70	100	60	—	—	—	—	—	—	350
Glass and glazing contractors	—	—	—	—	—	—	—	—	—	110
Roofing contractors	80	210	130	80	—	—	—	—	—	500
Siding contractors	40	—	50	50	—	—	—	—	—	70
Other foundation, structure, and building exterior contractors	—	—	20	—	—	—	—	—	—	250
Building equipment contractors	350	2,130	890	680	170	70	20	50	50	5,320
Electrical contractors	130	920	390	240	—	20	—	20	20	2,410
Plumbing, heating, and air-conditioning contractors	210	1,140	430	380	160	50	—	30	30	2,660
Other building equipment contractors	—	70	70	60	—	—	—	—	—	240
Building finishing contractors	260	560	300	260	—	—	—	—	—	3,100
Drywall and insulation contractors	130	130	80	70	—	—	—	—	—	550
Painting and wall covering contractors	60	130	—	—	—	—	—	—	—	510
Other specialty trade contractors	130	560	720	360	50	70	50	—	—	710
Site preparation contractors	30	240	480	220	20	—	—	—	—	310
All other special trade contractors	100	310	240	140	—	60	50	—	—	400
Manufacturing	10,970	8,640	3,610	1,470	390	390	190	200	180	15,860
Manufacturing	10,970	8,640	3,610	1,470	390	390	190	200	180	15,860
Food manufacturing	1,260	1,280	860	380	40	110	50	60	50	1,820
Animal food manufacturing	—	30	90	70	—	—	—	—	—	50
Animal food manufacturing	—	30	90	70	—	—	—	—	—	50
Dog and cat food manufacturing	—	—	—	—	—	—	—	—	—	—
Other animal food manufacturing	—	20	90	70	—	—	—	—	—	50
Grain and oilseed milling	40	50	—	—	—	—	—	—	—	70
Flour milling and malt manufacturing	—	—	—	—	—	—	—	—	—	40
Flour milling	—	—	—	—	—	—	—	—	—	30
Rice milling	—	—	—	—	—	—	—	—	—	—
Malt manufacturing	—	—	—	—	—	—	—	—	—	—
Starch and vegetable fats and oils manufacturing	20	30	—	—	—	—	—	—	—	20
Wet corn milling	—	—	—	—	—	—	—	—	—	—
Soybean processing	—	—	—	—	—	—	—	—	—	—
Other oilseed processing	—	—	—	—	—	—	—	—	—	—
Fats and oils refining and blending	—	20	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Breakfast cereal manufacturing	31123	150	60	20	—	20	—	20	—	30	20
Sugar and confectionery product manufacturing	3113	800	240	50	80	110	50	120	30	90	40
Sugarcane mills	311311	80	20	—	—	—	—	—	—	—	—
Cane sugar refining	311312	70	—	—	—	—	—	—	—	—	—
Confectionery manufacturing from purchased chocolate	31133	300	90	—	—	70	30	50	—	40	20
Nonchocolate confectionery manufacturing	31134	200	80	—	30	30	—	20	—	20	20
Fruit and vegetable preserving and specialty food manufacturing	3114	2,300	700	290	140	240	150	400	80	380	180
Frozen food manufacturing	31141	1,020	330	150	60	110	50	190	20	170	80
Frozen fruit, juice, and vegetable manufacturing	311411	510	160	70	30	60	30	80	20	100	50
Frozen specialty food manufacturing	311412	510	180	80	30	60	20	110	—	70	40
Fruit and vegetable canning, pickling, and drying	31142	1,280	370	140	80	130	90	210	60	200	90
Fruit and vegetable canning	311421	1,000	300	110	70	110	80	140	50	160	70
Specialty canning	311422	120	20	—	—	—	—	40	—	20	—
Dried and dehydrated food manufacturing	311423	160	50	20	—	—	—	30	—	20	—
Dairy product manufacturing	3115	2,940	720	360	170	160	170	370	130	780	370
Dairy product (except frozen) manufacturing	31151	2,640	650	340	150	140	150	340	130	680	340
Fluid milk manufacturing	311511	1,710	420	240	100	80	120	220	80	500	230
Creamery butter manufacturing	311512	40	—	—	—	—	—	—	—	20	—
Cheese manufacturing	311513	760	190	90	40	40	20	100	40	140	80
Dry, condensed, and evaporated dairy product manufacturing	311514	130	20	—	—	—	—	20	—	30	20
Ice cream and frozen dessert manufacturing	31152	310	70	20	20	30	—	40	—	90	40
Animal slaughtering and processing	3116	6,090	2,210	1,050	360	680	260	780	130	1,000	490
Animal slaughtering and processing	31161	6,090	2,210	1,050	360	680	260	780	130	1,000	490
Animal (except poultry) slaughtering	311611	2,060	810	470	110	190	50	240	30	360	160
Meat processed from carcasses	311612	1,740	620	240	110	220	70	260	60	320	180
Rendering and meat byproduct processing	311613	260	70	40	30	—	30	—	—	40	—
Poultry processing	311615	2,030	700	300	110	260	100	270	30	280	150
Seafood product preparation and packaging	3117	1,110	390	210	60	90	50	120	50	250	150
Seafood product preparation and packaging	31171	1,110	390	210	60	90	50	120	50	250	150
Seafood canning	311711	130	50	20	—	—	—	—	—	20	—
Fresh and frozen seafood processing	311712	980	340	190	50	70	50	110	50	230	140
Bakeries and tortilla manufacturing	3118	4,200	1,370	530	240	560	190	760	90	990	470
Bread and bakery product manufacturing	31181	3,380	1,050	430	170	440	150	600	70	890	420
Retail bakeries	311811	750	250	200	—	40	—	270	—	200	160
Commercial bakeries	311812	2,530	770	220	150	380	150	310	70	670	240
Frozen cakes, pies, and other pastries manufacturing	311813	100	30	—	—	20	—	20	—	20	—
Cookie, cracker, and pasta manufacturing	31182	620	250	100	60	90	20	110	—	80	50
Cookie and cracker manufacturing	311821	350	150	60	40	50	—	60	—	60	40
Flour mixes and dough manufacturing from purchased flour	311822	190	80	30	—	30	—	30	—	20	—
Dry pasta manufacturing	311823	90	20	—	—	—	—	20	—	—	—
Tortilla manufacturing	31183	190	60	—	—	30	20	60	—	20	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Breakfast cereal manufacturing	-	-	-	-	-	-	-	-	-	-
Sugar and confectionery product manufacturing	30	40	90	50	30	-	-	-	-	70
Sugarcane mills	-	-	-	-	-	-	-	-	-	-
Cane sugar refining	-	-	20	20	30	-	-	-	-	-
Confectionery manufacturing from purchased chocolate	-	-	20	20	-	-	-	-	-	40
Nonchocolate confectionery manufacturing	20	-	-	-	-	-	-	-	-	-
Fruit and vegetable preserving and specialty food manufacturing	100	230	70	20	-	-	-	-	-	200
Frozen food manufacturing	70	80	20	-	-	-	-	-	-	70
Frozen fruit, juice, and vegetable manufacturing	30	40	-	-	-	-	-	-	-	30
Frozen specialty food manufacturing	40	40	-	-	-	-	-	-	-	40
Fruit and vegetable canning, pickling, and drying	30	140	40	20	-	-	-	-	-	130
Fruit and vegetable canning	30	120	40	20	-	-	-	-	-	90
Specialty canning	-	20	-	-	-	-	-	-	-	-
Dried and dehydrated food manufacturing	-	-	-	-	-	-	-	-	-	30
Dairy product manufacturing	120	180	120	50	-	-	-	-	-	340
Dairy product (except frozen) manufacturing	110	160	100	50	-	-	-	-	-	320
Fluid milk manufacturing	40	30	70	40	-	-	-	-	-	220
Creamery butter manufacturing	-	-	-	-	-	-	-	-	-	-
Cheese manufacturing	70	90	30	-	-	-	-	-	-	70
Dry, condensed, and evaporated dairy product manufacturing	-	30	-	-	-	-	-	-	-	20
Ice cream and frozen dessert manufacturing	-	30	20	-	-	-	-	-	-	30
Animal slaughtering and processing	650	410	190	40	-	60	30	30	30	400
Animal slaughtering and processing	650	410	190	40	-	60	30	30	30	400
Animal (except poultry) slaughtering	230	110	60	-	-	40	20	20	20	130
Meat processed from carcasses	130	110	40	-	-	20	-	-	-	120
Rendering and meat byproduct processing	-	50	30	30	-	-	-	-	-	-
Poultry processing	290	140	60	-	-	-	-	-	-	140
Seafood product preparation and packaging	40	40	30	-	-	-	-	-	-	130
Seafood product preparation and packaging	40	40	30	-	-	-	-	-	-	130
Seafood canning	-	-	-	-	-	-	-	-	-	30
Fresh and frozen seafood processing	30	30	20	-	-	-	-	-	-	100
Bakeries and tortilla manufacturing	150	120	140	90	-	20	-	-	-	370
Bread and bakery product manufacturing	110	80	120	90	-	20	-	-	-	280
Retail bakeries	-	-	-	-	-	-	-	-	-	-
Commercial bakeries	100	80	110	90	-	-	-	-	-	260
Frozen cakes, pies, and other pastries manufacturing	-	-	-	-	-	-	-	-	-	-
Cookie, cracker, and pasta manufacturing	30	30	-	-	-	-	-	-	-	90
Cookie and cracker manufacturing	-	-	-	-	-	-	-	-	-	20
Flour mixes and dough manufacturing from purchased flour	-	-	-	-	-	-	-	-	-	30
Dry pasta manufacturing	-	-	-	-	-	-	-	-	-	30
Tortilla manufacturing	-	-	20	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Other food manufacturing	3119	2,520	830	360	200	240	160	350	40	490	290
Snack food manufacturing	31191	650	170	90	40	40	30	100	—	150	70
Roasted nuts and peanut butter manufacturing	311911	210	60	30	—	20	20	40	—	40	30
Other snack food manufacturing	311919	440	120	60	30	30	—	60	—	100	40
Coffee and tea manufacturing	31192	210	60	20	—	30	—	20	—	30	—
Flavoring syrup and concentrate manufacturing	31193	130	60	30	—	—	—	20	—	30	20
Seasoning and dressing manufacturing	31194	480	140	60	30	50	40	50	—	120	70
Mayonnaise, dressing, and other prepared sauce manufacturing	311941	260	60	30	20	20	20	40	—	60	40
Spice and extract manufacturing	311942	220	80	30	—	30	20	—	—	60	40
All other food manufacturing	31199	1,050	400	170	110	110	80	160	—	170	110
Perishable prepared food manufacturing	311991	540	230	100	50	70	50	80	—	90	50
All other miscellaneous food manufacturing	311999	510	170	70	60	40	30	80	—	80	60
Beverage and tobacco product manufacturing	312	3,990	860	370	210	220	230	430	120	1,340	640
Beverage manufacturing	3121	3,750	770	330	200	170	230	400	110	1,280	620
Soft drink and ice manufacturing	31211	3,000	570	240	170	120	170	340	100	1,170	560
Soft drink manufacturing	312111	2,390	460	200	130	100	120	270	60	950	450
Bottled water manufacturing	312112	430	80	20	20	—	20	50	20	200	100
Ice manufacturing	312113	180	30	—	—	—	30	—	20	30	20
Breweries	31212	220	50	30	—	20	20	—	—	40	20
Wineries	31213	430	120	50	20	30	40	40	—	50	20
Distilleries	31214	100	30	20	—	—	—	—	—	20	—
Tobacco manufacturing	3122	240	90	30	—	40	—	30	—	60	20
Tobacco product manufacturing	31222	220	80	30	—	40	—	20	—	60	20
Cigarette manufacturing	312221	150	50	20	—	20	—	—	—	50	20
Other tobacco product manufacturing	312229	70	30	—	—	—	—	—	—	—	—
Textile mills	313	1,290	550	190	130	210	70	150	30	250	140
Fiber, yarn, and thread mills	3131	180	70	40	—	20	—	20	—	40	20
Fiber, yarn, and thread mills	31311	180	70	40	—	20	—	20	—	40	20
Yarn spinning mills	313111	140	50	30	—	—	—	20	—	30	20
Yarn texturizing, throwing, and twisting mills	313112	30	20	—	—	—	—	—	—	—	—
Fabric mills	3132	650	270	80	70	110	40	90	20	130	60
Broadwoven fabric mills	31321	170	60	20	—	30	—	30	—	30	—
Narrow fabric mills and schiffli machine embroidery	31322	130	60	20	—	30	—	—	—	30	20
Narrow fabric mills	313221	110	50	20	—	30	—	—	—	30	20
Nonwoven fabric mills	31323	290	120	30	50	50	30	40	—	60	30
Knit fabric mills	31324	70	30	20	—	—	—	—	—	—	—
Weft knit fabric mills	313241	40	20	—	—	—	—	—	—	—	—
Other knit fabric and lace mills	313249	30	—	—	—	—	—	—	—	—	—
Textile and fabric finishing and fabric coating mills	3133	460	210	70	50	80	20	40	—	90	50
Textile and fabric finishing mills	31331	280	100	50	20	30	—	30	—	60	30
Broadwoven fabric finishing mills	313311	190	80	40	—	30	—	20	—	60	30
Textile and fabric finishing (except broadwoven fabric) mills	313312	90	30	—	20	—	—	—	—	—	—
Fabric coating mills	31332	180	110	30	20	50	—	—	—	30	—
Textile product mills	314	1,250	410	210	70	100	60	250	30	250	130

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Other food manufacturing	140	180	130	40	—	20	—	—	—	180
Snack food manufacturing	60	40	30	30	—	—	—	—	—	40
Roasted nuts and peanut butter manufacturing	—	—	20	20	—	—	—	—	—	—
Other snack food manufacturing	60	30	—	—	—	—	—	—	—	30
Coffee and tea manufacturing	—	—	60	—	—	—	—	—	—	30
Flavoring syrup and concentrate manufacturing	—	—	—	—	—	—	—	—	—	—
Seasoning and dressing manufacturing	50	40	—	—	—	—	—	—	—	20
Mayonnaise, dressing, and other prepared sauce manufacturing	40	20	—	—	—	—	—	—	—	20
Spice and extract manufacturing	—	20	—	—	—	—	—	—	—	—
All other food manufacturing	20	90	40	—	—	—	—	—	—	70
Perishable prepared food manufacturing	—	40	20	—	—	—	—	—	—	20
All other miscellaneous food manufacturing	—	50	20	—	—	—	—	—	—	60
Beverage and tobacco product manufacturing	110	150	240	110	—	—	—	—	—	500
Beverage manufacturing	100	140	240	110	—	—	—	—	—	470
Soft drink and ice manufacturing	90	60	210	110	—	—	—	—	—	300
Soft drink manufacturing	60	60	160	70	—	—	—	—	—	250
Bottled water manufacturing	20	—	—	—	—	—	—	—	—	20
Ice manufacturing	—	—	30	30	—	—	—	—	—	20
Breweries	—	30	—	—	—	—	—	—	—	40
Wineries	—	50	—	—	—	—	—	—	—	110
Distilleries	—	—	—	—	—	—	—	—	—	20
Tobacco manufacturing	—	—	—	—	—	—	—	—	—	30
Tobacco product manufacturing	—	—	—	—	—	—	—	—	—	30
Cigarette manufacturing	—	—	—	—	—	—	—	—	—	20
Other tobacco product manufacturing	—	—	—	—	—	—	—	—	—	—
Textile mills	70	50	30	—	—	—	—	—	—	80
Fiber, yarn, and thread mills	—	—	—	—	—	—	—	—	—	—
Fiber, yarn, and thread mills	—	—	—	—	—	—	—	—	—	—
Yarn spinning mills	—	—	—	—	—	—	—	—	—	—
Yarn texturizing, throwing, and twisting mills	—	—	—	—	—	—	—	—	—	—
Fabric mills	30	20	—	—	—	—	—	—	—	50
Broadwoven fabric mills	—	—	—	—	—	—	—	—	—	20
Narrow fabric mills and schiffli machine embroidery	—	—	—	—	—	—	—	—	—	—
Narrow fabric mills	—	—	—	—	—	—	—	—	—	—
Nonwoven fabric mills	—	—	—	—	—	—	—	—	—	20
Knit fabric mills	—	—	—	—	—	—	—	—	—	—
Weft knit fabric mills	—	—	—	—	—	—	—	—	—	—
Other knit fabric and lace mills	—	—	—	—	—	—	—	—	—	—
Textile and fabric finishing and fabric coating mills	20	30	20	—	—	—	—	—	—	30
Textile and fabric finishing mills	20	20	—	—	—	—	—	—	—	20
Broadwoven fabric finishing mills	—	—	—	—	—	—	—	—	—	—
Textile and fabric finishing (except broadwoven fabric) mills	20	—	—	—	—	—	—	—	—	—
Fabric coating mills	—	—	—	—	—	—	—	—	—	—
Textile product mills	100	20	30	—	—	—	—	—	—	80

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Textile furnishings mills	3141	530	140	60	30	40	50	120	—	90	50
Carpet and rug mills	31411	200	50	—	—	—	30	30	—	30	—
Curtain and linen mills	31412	320	90	50	20	30	—	90	—	60	30
Curtain and drapery mills	314121	130	—	—	—	—	—	80	—	20	—
Other household textile product mills	314129	190	90	40	20	30	—	20	—	50	30
Other textile product mills	3149	720	270	150	40	50	—	130	—	160	80
Textile bag and canvas mills	31491	390	130	80	—	30	—	80	—	90	50
Textile bag mills	314911	100	50	30	—	—	—	—	—	20	—
Canvas and related product mills	314912	290	80	50	—	—	—	80	—	80	40
All other textile product mills	31499	340	140	70	20	20	—	50	—	70	30
All other miscellaneous textile product mills	314999	270	110	60	20	—	—	40	—	40	20
Apparel manufacturing	315	1,340	290	110	60	100	150	170	30	170	110
Apparel knitting mills	3151	310	60	20	—	20	80	40	—	20	—
Hosiery and sock mills	31511	200	50	20	—	20	—	30	—	—	—
Other hosiery and sock mills	315119	130	30	—	—	—	—	20	—	—	—
Other apparel knitting mills	31519	110	—	—	—	—	—	—	—	—	—
Outerwear knitting mills	315191	100	—	—	—	—	—	—	—	—	—
Cut and sew apparel manufacturing	3152	820	180	80	40	50	70	100	20	130	100
Cut and sew apparel contractors	31521	240	50	30	—	—	—	—	—	30	20
Men's and boys' cut and sew apparel contractors ...	315211	100	40	20	—	—	—	—	—	20	—
Women's, girls', and infants' cut and sew apparel contractors	315212	150	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew apparel manufacturing ..	31522	340	90	30	20	40	—	40	—	70	40
Men's and boys' cut and sew suit, coat, and overcoat manufacturing	315222	160	60	20	20	30	—	—	—	—	—
Men's and boys' cut and sew trouser, slack, and jean manufacturing	315224	20	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew work clothing manufacturing	315225	50	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew other outerwear manufacturing	315228	60	—	—	—	—	—	—	—	20	—
Women's and girls' cut and sew apparel manufacturing	31523	130	20	20	—	—	—	30	—	30	30
Women's and girls' cut and sew dress manufacturing	315233	30	—	—	—	—	—	—	—	—	—
Women's and girls' cut and sew other outerwear manufacturing	315239	40	20	—	—	—	—	—	—	—	—
Other cut and sew apparel manufacturing	31529	120	—	—	—	—	50	20	—	—	—
All other cut and sew apparel manufacturing	315299	90	—	—	—	—	50	—	—	—	—
Apparel accessories and other apparel manufacturing	3159	200	50	—	—	30	—	20	—	20	—
Apparel accessories and other apparel manufacturing	31599	200	50	—	—	30	—	20	—	20	—
Glove and mitten manufacturing	315992	30	—	—	—	—	—	—	—	—	—
Men's and boys' neckwear manufacturing	315993	30	—	—	—	—	—	—	—	—	—
Other apparel accessories and other apparel manufacturing	315999	50	20	—	—	—	—	—	—	—	—
Leather and allied product manufacturing	316	460	160	70	30	60	—	50	—	100	60

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events ⁵	
			Total	Highway accident		Total	Assaults by person	All other assaults Total		Assaults by animal
Textile furnishings mills	30	—	20	—	—	—	—	—	—	60
Carpet and rug mills	—	—	—	—	—	—	—	—	—	30
Curtain and linen mills	20	—	—	—	—	—	—	—	—	30
Curtain and drapery mills	—	—	—	—	—	—	—	—	—	20
Other household textile product mills	—	—	—	—	—	—	—	—	—	—
Other textile product mills	70	—	—	—	—	—	—	—	—	20
Textile bag and canvas mills	40	—	—	—	—	—	—	—	—	—
Textile bag mills	20	—	—	—	—	—	—	—	—	—
Canvas and related product mills	20	—	—	—	—	—	—	—	—	—
All other textile product mills	30	—	—	—	—	—	—	—	—	—
All other miscellaneous textile product mills	30	—	—	—	—	—	—	—	—	—
Apparel manufacturing	200	30	20	—	—	—	—	—	—	290
Apparel knitting mills	80	—	—	—	—	—	—	—	—	30
Hosiery and sock mills	60	—	—	—	—	—	—	—	—	30
Other hosiery and sock mills	50	—	—	—	—	—	—	—	—	20
Other apparel knitting mills	—	—	—	—	—	—	—	—	—	—
Outerwear knitting mills	—	—	—	—	—	—	—	—	—	—
Cut and sew apparel manufacturing	100	20	20	—	—	—	—	—	—	170
Cut and sew apparel contractors	20	—	—	—	—	—	—	—	—	130
Men's and boys' cut and sew apparel contractors ...	—	—	—	—	—	—	—	—	—	—
Women's, girls', and infants' cut and sew apparel contractors	—	—	—	—	—	—	—	—	—	120
Men's and boys' cut and sew apparel manufacturing ..	60	20	—	—	—	—	—	—	—	30
Men's and boys' cut and sew suit, coat, and overcoat manufacturing	30	—	—	—	—	—	—	—	—	20
Men's and boys' cut and sew trouser, slack, and jean manufacturing	—	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew work clothing manufacturing	—	—	—	—	—	—	—	—	—	—
Men's and boys' cut and sew other outerwear manufacturing	—	—	—	—	—	—	—	—	—	—
Women's and girls' cut and sew apparel manufacturing	—	—	—	—	—	—	—	—	—	—
Women's and girls' cut and sew dress manufacturing	—	—	—	—	—	—	—	—	—	—
Women's and girls' cut and sew other outerwear manufacturing	—	—	—	—	—	—	—	—	—	—
Other cut and sew apparel manufacturing	—	—	—	—	—	—	—	—	—	—
All other cut and sew apparel manufacturing	—	—	—	—	—	—	—	—	—	—
Apparel accessories and other apparel manufacturing	20	—	—	—	—	—	—	—	—	90
Apparel accessories and other apparel manufacturing	20	—	—	—	—	—	—	—	—	90
Glove and mitten manufacturing	—	—	—	—	—	—	—	—	—	—
Men's and boys' neckwear manufacturing	—	—	—	—	—	—	—	—	—	—
Other apparel accessories and other apparel manufacturing	—	—	—	—	—	—	—	—	—	—
Leather and allied product manufacturing	80	—	—	—	—	—	—	—	—	40

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Leather and hide tanning and finishing	3161	150	50	20	20	—	—	—	—	60	30
Footwear manufacturing	3162	190	60	30	—	20	—	20	—	30	20
Footwear manufacturing	31621	190	60	30	—	20	—	20	—	30	20
Rubber and plastics footwear manufacturing	316211	40	—	—	—	—	—	—	—	—	—
Men's footwear (except athletic) manufacturing	316213	100	40	20	—	—	—	—	—	—	—
Women's footwear (except athletic) manufacturing	316214	30	—	—	—	—	—	—	—	—	—
Other leather and allied product manufacturing	3169	120	60	20	—	30	—	—	—	—	—
Other leather and allied product manufacturing	31699	120	60	20	—	30	—	—	—	—	—
Luggage manufacturing	316991	40	20	—	—	—	—	—	—	—	—
All other leather good manufacturing	316999	50	20	—	—	—	—	—	—	—	—
Wood product manufacturing	321	9,280	4,350	2,290	640	1,090	490	860	280	1,770	800
Sawmills and wood preservation	3211	2,250	1,110	610	130	280	130	210	70	370	140
Sawmills and wood preservation	32111	2,250	1,110	610	130	280	130	210	70	370	140
Sawmills	321113	1,950	1,000	520	130	260	70	210	70	320	120
Wood preservation	321114	300	110	80	—	20	50	—	—	40	20
Veneer, plywood, and engineered wood product manufacturing	3212	1,470	640	360	80	160	70	150	40	240	100
Veneer, plywood, and engineered wood product manufacturing	32121	1,470	640	360	80	160	70	150	40	240	100
Hardwood veneer and plywood manufacturing	321211	310	110	50	20	40	—	40	—	70	20
Softwood veneer and plywood manufacturing	321212	170	60	30	—	20	—	30	—	30	—
Engineered wood member (except truss) manufacturing	321213	140	80	40	—	30	—	—	—	20	—
Truss manufacturing	321214	740	350	220	50	60	50	70	20	100	70
Reconstituted wood product manufacturing	321219	110	50	30	—	—	—	—	—	20	—
Other wood product manufacturing	3219	5,560	2,600	1,320	430	650	290	500	170	1,160	550
Millwork	32191	2,050	890	390	160	290	50	190	100	490	190
Wood window and door manufacturing	321911	1,020	390	210	30	140	20	120	20	310	120
Cut stock, resawing lumber, and planing	321912	190	100	40	30	30	—	—	—	50	—
Other millwork (including flooring)	321918	840	390	150	100	110	30	60	80	130	60
Wood container and pallet manufacturing	32192	1,690	1,000	530	150	240	40	70	—	300	150
All other wood product manufacturing	32199	1,830	720	400	120	120	200	240	70	370	220
Manufactured home (mobile home) manufacturing	321991	670	210	130	50	20	70	80	20	190	130
Prefabricated wood building manufacturing	321992	610	260	170	30	40	100	40	30	130	80
All other miscellaneous wood product manufacturing	321999	550	260	100	40	60	30	120	30	50	—
Paper manufacturing	322	4,850	1,800	540	370	790	200	510	130	1,110	510
Pulp, paper, and paperboard mills	3221	1,290	450	150	110	160	80	150	60	260	70
Pulp mills	32211	60	20	—	—	—	—	—	—	—	—
Paper mills	32212	930	320	120	70	110	50	110	40	190	50
Paper (except newsprint) mills	322121	810	280	100	60	100	50	100	30	160	50
Newsprint mills	322122	120	40	—	—	—	—	20	—	30	—
Paperboard mills	32213	290	110	30	30	40	20	40	—	60	20
Converted paper product manufacturing	3222	3,560	1,350	390	260	630	120	360	70	860	430
Paperboard container manufacturing	32221	1,810	670	200	130	300	40	180	50	440	240
Corrugated and solid fiber box manufacturing	322211	960	380	110	90	140	20	110	20	200	120

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴								
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults Total	
Leather and hide tanning and finishing	—	—	—	—	—	—	—	—	20
Footwear manufacturing	60	—	—	—	—	—	—	—	—
Footwear manufacturing	60	—	—	—	—	—	—	—	—
Rubber and plastics footwear manufacturing	—	—	—	—	—	—	—	—	—
Men's footwear (except athletic) manufacturing	30	—	—	—	—	—	—	—	—
Women's footwear (except athletic) manufacturing	—	—	—	—	—	—	—	—	—
Other leather and allied product manufacturing	—	—	—	—	—	—	—	—	—
Other leather and allied product manufacturing	—	—	—	—	—	—	—	—	—
Luggage manufacturing	—	—	—	—	—	—	—	—	—
All other leather good manufacturing	—	—	—	—	—	—	—	—	—
Wood product manufacturing	290	240	130	40	50	20	—	—	810
Sawmills and wood preservation	50	130	30	—	—	—	—	—	150
Sawmills and wood preservation	50	130	30	—	—	—	—	—	150
Sawmills	40	80	20	—	—	—	—	—	130
Wood preservation	—	50	—	—	—	—	—	—	20
Veneer, plywood, and engineered wood product manufacturing	50	50	30	—	—	—	—	—	200
Veneer, plywood, and engineered wood product manufacturing	50	50	30	—	—	—	—	—	200
Hardwood veneer and plywood manufacturing	—	—	—	—	—	—	—	—	60
Softwood veneer and plywood manufacturing	—	20	—	—	—	—	—	—	—
Engineered wood member (except truss) manufacturing	—	—	—	—	—	—	—	—	—
Truss manufacturing	20	—	20	—	—	—	—	—	90
Reconstituted wood product manufacturing	—	—	—	—	—	—	—	—	20
Other wood product manufacturing	180	60	70	20	40	20	—	—	460
Millwork	120	40	—	—	—	—	—	—	160
Wood window and door manufacturing	70	30	—	—	—	—	—	—	50
Cut stock, resawing lumber, and planing	—	—	—	—	—	—	—	—	20
Other millwork (including flooring)	40	—	—	—	—	—	—	—	80
Wood container and pallet manufacturing	40	—	30	—	40	—	—	—	150
All other wood product manufacturing	30	—	20	—	—	—	—	—	160
Manufactured home (mobile home) manufacturing	—	—	—	—	—	—	—	—	90
Prefabricated wood building manufacturing	—	—	—	—	—	—	—	—	40
All other miscellaneous wood product manufacturing	20	—	—	—	—	—	—	—	30
Paper manufacturing	240	210	100	20	—	—	—	—	540
Pulp, paper, and paperboard mills	40	90	40	—	—	—	—	—	130
Pulp mills	—	—	—	—	—	—	—	—	—
Paper mills	30	60	30	—	—	—	—	—	90
Paper (except newsprint) mills	30	60	20	—	—	—	—	—	80
Newsprint mills	—	—	—	—	—	—	—	—	—
Paperboard mills	—	20	—	—	—	—	—	—	30
Converted paper product manufacturing	200	120	60	—	—	—	—	—	410
Paperboard container manufacturing	120	60	40	—	—	—	—	—	200
Corrugated and solid fiber box manufacturing	40	40	30	—	—	—	—	—	130

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Folding paperboard box manufacturing	322212	550	150	50	—	70	20	30	20	170	80
Fiber can, tube, drum, and similar products manufacturing	322214	100	50	—	—	30	—	—	—	20	—
Nonfolding sanitary food container manufacturing ...	322215	150	80	30	—	40	—	—	—	30	20
Paper bag and coated and treated paper manufacturing	32222	830	350	80	70	200	20	90	20	200	90
Coated and laminated packaging paper and plastics film manufacturing	322221	190	60	—	20	30	—	40	—	30	20
Coated and laminated paper manufacturing	322222	340	140	20	40	80	—	30	—	90	40
Plastics, foil, and coated paper bag manufacturing	322223	110	50	—	—	30	—	—	—	30	20
Uncoated paper and multiwall bag manufacturing ...	322224	160	80	30	—	50	—	—	—	30	—
Surface-coated paperboard manufacturing	322226	20	—	—	—	—	—	—	—	—	—
Stationery product manufacturing	32223	440	160	60	20	80	—	40	—	130	50
Die-cut paper and paperboard office supplies manufacturing	322231	150	60	30	—	20	—	20	—	30	—
Envelope manufacturing	322232	250	80	20	—	50	—	20	—	80	40
Other converted paper product manufacturing	32229	470	160	50	40	60	50	50	—	90	40
Sanitary paper product manufacturing	322291	270	90	30	20	50	30	30	—	40	20
All other converted paper product manufacturing	322299	200	60	20	30	—	—	20	—	40	20
Printing and related support activities	323	5,450	2,100	580	600	850	120	530	90	1,530	1,020
Printing and related support activities	3231	5,450	2,100	580	600	850	120	530	90	1,530	1,020
Printing	32311	5,080	1,910	500	570	770	120	510	80	1,440	960
Commercial lithographic printing	323110	2,400	930	270	190	430	30	240	50	710	460
Commercial gravure printing	323111	80	30	—	—	—	—	—	—	—	—
Commercial flexographic printing	323112	390	180	60	50	80	—	30	—	110	80
Commercial screen printing	323113	820	340	80	220	40	30	60	—	260	200
Quick printing	323114	240	90	—	70	—	—	—	—	40	—
Digital printing	323115	80	50	—	20	30	—	20	—	—	—
Manifold business forms printing	323116	270	70	—	—	50	—	20	—	130	90
Books printing	323117	270	90	20	—	50	20	20	—	70	40
Blankbook, looseleaf binders, and devices manufacturing	323118	70	30	—	—	—	—	—	—	—	—
Other commercial printing	323119	450	100	20	—	40	20	100	—	100	60
Support activities for printing	32312	370	200	80	30	90	—	20	—	80	60
Tradebinding and related work	323121	190	100	40	20	40	—	20	—	20	—
Prepress services	323122	180	100	40	—	50	—	—	—	60	50
Petroleum and coal products manufacturing	324	570	170	60	70	40	50	80	30	90	30
Petroleum and coal products manufacturing	3241	570	170	60	70	40	50	80	30	90	30
Petroleum refineries	32411	170	40	—	—	—	20	40	—	30	—
Asphalt paving, roofing, and saturated materials manufacturing	32412	290	110	30	40	20	—	20	20	30	20
Asphalt paving mixture and block manufacturing	324121	200	80	20	40	—	—	—	—	—	—
Asphalt shingle and coating materials manufacturing	324122	80	30	—	—	—	—	—	—	20	—
Other petroleum and coal products manufacturing	32419	110	30	—	—	—	20	30	—	20	—
Petroleum lubricating oil and grease manufacturing	324191	60	—	—	—	—	—	—	—	20	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Folding paperboard box manufacturing	70	20	-	-	-	-	-	-	-	60
Fiber can, tube, drum, and similar products manufacturing	-	-	-	-	-	-	-	-	-	-
Nonfolding sanitary food container manufacturing	-	-	-	-	-	-	-	-	-	-
Paper bag and coated and treated paper manufacturing	20	40	-	-	-	-	-	-	-	90
Coated and laminated packaging paper and plastics film manufacturing	-	-	-	-	-	-	-	-	-	40
Coated and laminated paper manufacturing	-	20	-	-	-	-	-	-	-	30
Plastics, foil, and coated paper bag manufacturing	-	-	-	-	-	-	-	-	-	-
Uncoated paper and multiwall bag manufacturing	-	-	-	-	-	-	-	-	-	20
Surface-coated paperboard manufacturing	-	-	-	-	-	-	-	-	-	-
Stationery product manufacturing	30	-	-	-	-	-	-	-	-	60
Die-cut paper and paperboard office supplies manufacturing	-	-	-	-	-	-	-	-	-	-
Envelope manufacturing	-	-	-	-	-	-	-	-	-	40
Other converted paper product manufacturing	30	-	-	-	-	-	-	-	-	60
Sanitary paper product manufacturing	20	-	-	-	-	-	-	-	-	20
All other converted paper product manufacturing	20	-	-	-	-	-	-	-	-	40
Printing and related support activities	340	240	60	-	-	-	-	-	-	440
Printing and related support activities	340	240	60	-	-	-	-	-	-	440
Printing	290	230	60	-	-	-	-	-	-	430
Commercial lithographic printing	130	50	30	-	-	-	-	-	-	220
Commercial gravure printing	-	-	-	-	-	-	-	-	-	-
Commercial flexographic printing	-	-	-	-	-	-	-	-	-	30
Commercial screen printing	40	40	-	-	-	-	-	-	-	50
Quick printing	30	20	-	-	-	-	-	-	-	50
Digital printing	-	-	-	-	-	-	-	-	-	-
Manifold business forms printing	30	-	-	-	-	-	-	-	-	20
Books printing	20	-	20	-	-	-	-	-	-	20
Blankbook, looseleaf binders, and devices manufacturing	-	20	-	-	-	-	-	-	-	-
Other commercial printing	30	70	-	-	-	-	-	-	-	30
Support activities for printing	40	-	-	-	-	-	-	-	-	-
Tradebinding and related work	40	-	-	-	-	-	-	-	-	-
Prepress services	-	-	-	-	-	-	-	-	-	-
Petroleum and coal products manufacturing	-	70	30	20	-	-	-	-	-	60
Petroleum and coal products manufacturing	-	70	30	20	-	-	-	-	-	60
Petroleum refineries	-	30	-	-	-	-	-	-	-	-
Asphalt paving, roofing, and saturated materials manufacturing	-	30	20	-	-	-	-	-	-	50
Asphalt paving mixture and block manufacturing	-	20	20	-	-	-	-	-	-	30
Asphalt shingle and coating materials manufacturing	-	-	-	-	-	-	-	-	-	-
Other petroleum and coal products manufacturing	-	-	-	-	-	-	-	-	-	-
Petroleum lubricating oil and grease manufacturing	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Chemical manufacturing	325	6,710	1,890	770	420	550	380	860	230	1,440	710
Basic chemical manufacturing	3251	900	160	80	30	30	100	80	30	200	90
Petrochemical manufacturing	32511	50	—	—	—	—	—	—	—	—	—
Industrial gas manufacturing	32512	120	30	20	—	—	—	20	—	20	—
Synthetic dye and pigment manufacturing	32513	100	—	—	—	—	—	—	—	60	20
Inorganic dye and pigment manufacturing	325131	40	—	—	—	—	—	—	—	30	—
Synthetic organic dye and pigment manufacturing ..	325132	60	—	—	—	—	—	—	—	30	20
Other basic inorganic chemical manufacturing	32518	270	40	20	—	—	20	30	—	50	30
Alkalies and chlorine manufacturing	325181	50	—	—	—	—	—	—	—	—	—
All other basic inorganic chemical manufacturing	325188	200	30	—	—	—	20	20	—	40	20
Other basic organic chemical manufacturing	32519	370	70	40	—	—	50	30	20	70	40
Gum and wood chemical manufacturing	325191	20	—	—	—	—	—	—	—	20	—
All other basic organic chemical manufacturing	325199	240	30	20	—	—	30	20	—	30	—
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	3252	660	280	110	60	80	20	70	—	110	60
Resin and synthetic rubber manufacturing	32521	520	230	90	40	70	20	50	—	90	50
Plastics material and resin manufacturing	325211	370	140	60	20	40	20	40	—	60	40
Synthetic rubber manufacturing	325212	150	90	30	20	30	—	—	—	20	—
Artificial and synthetic fibers and filaments manufacturing	32522	140	50	20	20	—	—	20	—	20	—
Cellulosic organic fiber manufacturing	325221	50	20	—	—	—	—	—	—	—	—
Noncellulosic organic fiber manufacturing	325222	100	30	—	—	—	—	—	—	—	—
Pesticide, fertilizer, and other agricultural chemical manufacturing	3253	340	100	50	—	20	60	—	—	60	20
Fertilizer manufacturing	32531	280	90	50	—	20	50	—	—	40	—
Nitrogenous fertilizer manufacturing	325311	50	—	—	—	—	—	—	—	—	—
Phosphatic fertilizer manufacturing	325312	30	—	—	—	—	—	—	—	—	—
Fertilizer (mixing only) manufacturing	325314	190	70	40	—	20	50	—	—	20	—
Pesticide and other agricultural chemical manufacturing	32532	60	—	—	—	—	—	—	—	20	—
Pharmaceutical and medicine manufacturing	3254	2,030	520	210	120	170	100	340	70	510	270
Pharmaceutical and medicine manufacturing	32541	2,030	520	210	120	170	100	340	70	510	270
Medicinal and botanical manufacturing	325411	170	30	—	20	—	—	30	—	40	30
Pharmaceutical preparation manufacturing	325412	1,600	410	160	90	150	80	260	60	440	220
In-vitro diagnostic substance manufacturing	325413	100	40	30	—	—	—	20	—	—	—
Biological product (except diagnostic) manufacturing	325414	150	40	—	—	—	—	40	—	30	—
Paint, coating, and adhesive manufacturing	3255	590	190	90	60	30	—	50	—	90	60
Paint and coating manufacturing	32551	470	130	90	—	30	—	40	—	70	50
Adhesive manufacturing	32552	120	60	—	50	—	—	—	—	30	—
Soap, cleaning compound, and toilet preparation manufacturing	3256	1,020	330	110	70	140	40	120	30	190	90
Soap and cleaning compound manufacturing	32561	560	120	40	30	40	—	80	—	140	80
Soap and other detergent manufacturing	325611	290	60	20	20	20	—	50	—	60	30
Polish and other sanitation good manufacturing	325612	210	50	20	—	30	—	—	—	70	30
Surface active agent manufacturing	325613	70	—	—	—	—	—	20	—	20	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				
			Total	Highway accident		Total	Assaults by person	All other assaults		All other events ⁵
							Total	Assaults by animal		
Chemical manufacturing	250	860	170	70	40	-	-	-	-	570
Basic chemical manufacturing	-	220	-	-	20	-	-	-	-	80
Petrochemical manufacturing	-	-	-	-	-	-	-	-	-	-
Industrial gas manufacturing	-	20	-	-	-	-	-	-	-	-
Synthetic dye and pigment manufacturing	-	-	-	-	-	-	-	-	-	-
Inorganic dye and pigment manufacturing	-	-	-	-	-	-	-	-	-	-
Synthetic organic dye and pigment manufacturing ..	-	-	-	-	-	-	-	-	-	-
Other basic inorganic chemical manufacturing	-	80	-	-	-	-	-	-	-	30
Alkalies and chlorine manufacturing	-	-	-	-	-	-	-	-	-	-
All other basic inorganic chemical manufacturing	-	70	-	-	-	-	-	-	-	20
Other basic organic chemical manufacturing	-	110	-	-	-	-	-	-	-	30
Gum and wood chemical manufacturing	-	-	-	-	-	-	-	-	-	-
All other basic organic chemical manufacturing	-	90	-	-	-	-	-	-	-	20
Resin, synthetic rubber, and artificial and synthetic fibers and filaments manufacturing	30	70	-	-	-	-	-	-	-	50
Resin and synthetic rubber manufacturing	-	60	-	-	-	-	-	-	-	40
Plastics material and resin manufacturing	-	60	-	-	-	-	-	-	-	20
Synthetic rubber manufacturing	-	-	-	-	-	-	-	-	-	20
Artificial and synthetic fibers and filaments manufacturing	20	-	-	-	-	-	-	-	-	-
Cellulosic organic fiber manufacturing	-	-	-	-	-	-	-	-	-	-
Noncellulosic organic fiber manufacturing	20	-	-	-	-	-	-	-	-	-
Pesticide, fertilizer, and other agricultural chemical manufacturing	20	20	30	-	-	-	-	-	-	60
Fertilizer manufacturing	-	-	30	-	-	-	-	-	-	30
Nitrogenous fertilizer manufacturing	-	-	-	-	-	-	-	-	-	-
Phosphatic fertilizer manufacturing	-	-	-	-	-	-	-	-	-	-
Fertilizer (mixing only) manufacturing	-	-	30	-	-	-	-	-	-	-
Pesticide and other agricultural chemical manufacturing	-	-	-	-	-	-	-	-	-	20
Pharmaceutical and medicine manufacturing	80	130	80	40	-	-	-	-	-	190
Pharmaceutical and medicine manufacturing	80	130	80	40	-	-	-	-	-	190
Medicinal and botanical manufacturing	-	-	20	-	-	-	-	-	-	20
Pharmaceutical preparation manufacturing	50	110	50	30	-	-	-	-	-	140
In-vitro diagnostic substance manufacturing	-	-	-	-	-	-	-	-	-	20
Biological product (except diagnostic) manufacturing	-	20	-	-	-	-	-	-	-	-
Paint, coating, and adhesive manufacturing	50	130	20	20	-	-	-	-	-	40
Paint and coating manufacturing	40	110	20	20	-	-	-	-	-	40
Adhesive manufacturing	-	20	-	-	-	-	-	-	-	-
Soap, cleaning compound, and toilet preparation manufacturing	30	170	20	-	-	-	-	-	-	90
Soap and cleaning compound manufacturing	-	110	-	-	-	-	-	-	-	70
Soap and other detergent manufacturing	-	90	-	-	-	-	-	-	-	-
Polish and other sanitation good manufacturing	-	20	-	-	-	-	-	-	-	50
Surface active agent manufacturing	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Toilet preparation manufacturing	32562	460	210	70	40	100	30	50	20	40	—
Other chemical product and preparation manufacturing ..	3259	1,170	320	120	70	70	50	190	60	290	120
Printing ink manufacturing	32591	170	30	—	—	—	—	60	—	50	30
All other chemical product and preparation manufacturing	32599	980	290	120	60	70	50	130	50	220	80
Custom compounding of purchased resins	325991	220	40	—	—	20	—	—	30	40	20
Photographic film, paper, plate, and chemical manufacturing	325992	260	100	30	50	20	30	50	—	30	20
All other miscellaneous chemical product and preparation manufacturing	325998	490	140	80	20	30	—	60	—	150	40
Plastics and rubber products manufacturing	326	10,050	3,650	1,520	730	1,210	330	1,220	230	2,250	1,040
Plastics product manufacturing	3261	8,030	3,000	1,280	620	970	280	1,080	180	1,610	790
Unsupported plastics film, sheet, and bag manufacturing	32611	1,130	500	220	60	210	60	110	40	220	140
Unsupported plastics bag manufacturing	326111	360	170	60	—	100	40	20	20	50	30
Unsupported plastics packaging film and sheet manufacturing	326112	110	50	20	—	20	—	—	—	30	20
Unsupported plastics film and sheet (except packaging) manufacturing	326113	650	290	140	50	90	20	70	20	140	90
Plastics pipe, pipe fitting, and unsupported profile shape manufacturing	32612	660	230	80	50	100	—	70	—	180	90
Unsupported plastics profile shape manufacturing ..	326121	310	90	30	20	40	—	50	—	70	40
Plastics pipe and pipe fitting manufacturing	326122	350	140	50	30	50	—	30	—	110	50
Laminated plastics plate, sheet, and shape manufacturing	32613	230	120	60	—	40	—	—	—	50	40
Polystyrene foam product manufacturing	32614	280	100	60	—	20	—	30	20	50	30
Urethane and other foam product (except polystyrene) manufacturing	32615	640	230	60	50	110	—	150	—	70	30
Plastics bottle manufacturing	32616	480	70	—	20	40	90	90	—	80	30
Other plastics product manufacturing	32619	4,620	1,740	780	410	460	110	620	100	950	430
Plastics plumbing fixture manufacturing	326191	270	100	70	20	—	—	40	—	60	30
Resilient floor covering manufacturing	326192	50	—	—	—	—	—	—	—	20	—
All other plastics product manufacturing	326199	4,300	1,640	710	390	440	100	580	100	870	400
Rubber product manufacturing	3262	2,020	650	240	110	240	50	140	40	640	250
Tire manufacturing	32621	850	250	90	20	110	20	40	20	300	100
Tire manufacturing (except retreading)	326211	710	180	50	20	100	20	20	20	260	80
Tire retreading	326212	140	60	40	—	20	—	20	—	40	20
Rubber and plastics hoses and belting manufacturing ..	32622	300	110	30	20	50	—	40	—	90	40
Other rubber product manufacturing	32629	870	290	120	70	80	30	60	20	250	110
Rubber product manufacturing for mechanical use	326291	490	160	70	40	50	—	30	20	120	50
Nonmetallic mineral product manufacturing	327	8,190	2,540	1,140	550	620	510	810	320	1,430	810
Clay product and refractory manufacturing	3271	570	180	80	30	50	20	50	30	130	70
Pottery, ceramics, and plumbing fixture manufacturing ..	32711	190	60	20	—	—	—	20	—	50	30
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing ..	327111	20	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Toilet preparation manufacturing	20	60	-	-	-	-	-	-	-	20
Other chemical product and preparation manufacturing ..	30	120	20	-	20	-	-	-	-	70
Printing ink manufacturing	-	-	-	-	-	-	-	-	-	-
All other chemical product and preparation manufacturing	30	100	20	-	20	-	-	-	-	60
Custom compounding of purchased resins	-	50	-	-	-	-	-	-	-	20
Photographic film, paper, plate, and chemical manufacturing	-	-	20	-	-	-	-	-	-	-
All other miscellaneous chemical product and preparation manufacturing	20	50	-	-	20	-	-	-	-	30
Plastics and rubber products manufacturing	740	480	170	50	20	20	-	20	-	940
Plastics product manufacturing	520	390	140	40	-	20	-	20	-	780
Unsupported plastics film, sheet, and bag manufacturing	40	20	20	20	-	-	-	-	-	110
Unsupported plastics bag manufacturing	20	-	-	-	-	-	-	-	-	30
Unsupported plastics packaging film and sheet manufacturing	-	-	-	-	-	-	-	-	-	-
Unsupported plastics film and sheet (except packaging) manufacturing	20	20	20	20	-	-	-	-	-	70
Plastics pipe, pipe fitting, and unsupported profile shape manufacturing	40	40	-	-	-	-	-	-	-	50
Unsupported plastics profile shape manufacturing ..	30	20	-	-	-	-	-	-	-	30
Plastics pipe and pipe fitting manufacturing	-	20	-	-	-	-	-	-	-	20
Laminated plastics plate, sheet, and shape manufacturing	-	-	-	-	-	-	-	-	-	-
Polystyrene foam product manufacturing	-	-	20	-	-	-	-	-	-	50
Urethane and other foam product (except polystyrene) manufacturing	100	20	-	-	-	-	-	-	-	30
Plastics bottle manufacturing	-	-	-	-	-	-	-	-	-	100
Other plastics product manufacturing	310	270	70	-	-	-	-	-	-	430
Plastics plumbing fixture manufacturing	20	30	-	-	-	-	-	-	-	20
Resilient floor covering manufacturing	-	-	-	-	-	-	-	-	-	-
All other plastics product manufacturing	290	240	70	-	-	-	-	-	-	410
Rubber product manufacturing	220	90	30	-	-	-	-	-	-	160
Tire manufacturing	100	20	20	-	-	-	-	-	-	90
Tire manufacturing (except retreading)	100	20	-	-	-	-	-	-	-	80
Tire retreading	-	-	-	-	-	-	-	-	-	-
Rubber and plastics hoses and belting manufacturing ..	20	20	-	-	-	-	-	-	-	-
Other rubber product manufacturing	100	50	-	-	-	-	-	-	-	60
Rubber product manufacturing for mechanical use ..	80	30	-	-	-	-	-	-	-	30
Nonmetallic mineral product manufacturing	270	290	570	360	20	40	30	20	20	1,390
Clay product and refractory manufacturing	40	30	-	-	-	-	-	-	-	60
Pottery, ceramics, and plumbing fixture manufacturing ..	-	-	-	-	-	-	-	-	-	30
Vitreous china plumbing fixture and china and earthenware bathroom accessories manufacturing ..	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Vitreous china, fine earthenware, and other pottery product manufacturing	327112	70	20	—	—	—	—	—	—	20	—
Porcelain electrical supply manufacturing	327113	100	30	20	—	—	—	—	—	30	—
Clay building material and refractories manufacturing	32712	380	130	60	20	40	20	40	30	80	40
Brick and structural clay tile manufacturing	327121	160	50	30	—	—	—	30	20	40	20
Ceramic wall and floor tile manufacturing	327122	90	30	—	—	20	—	—	—	20	—
Clay refractory manufacturing	327124	60	20	—	—	—	—	—	—	—	—
Nonclay refractory manufacturing	327125	60	30	20	—	—	—	—	—	—	—
Glass and glass product manufacturing	3272	930	390	150	90	90	20	80	20	200	100
Glass and glass product manufacturing	32721	930	390	150	90	90	20	80	20	200	100
Flat glass manufacturing	327211	150	80	30	20	—	—	—	—	30	20
Other pressed and blown glass and glassware manufacturing	327212	180	60	20	30	—	—	20	—	40	20
Glass container manufacturing	327213	160	70	—	20	30	—	—	—	30	—
Glass product manufacturing made of purchased glass	327215	430	180	90	30	40	—	40	—	100	50
Cement and concrete product manufacturing	3273	5,240	1,560	730	370	340	450	600	200	830	440
Ready-mix concrete manufacturing	32732	2,700	530	230	150	90	260	440	150	460	230
Concrete pipe, brick, and block manufacturing	32733	740	340	210	20	100	40	50	—	110	60
Concrete block and brick manufacturing	327331	480	220	120	20	80	30	40	—	90	50
Concrete pipe manufacturing	327332	260	130	90	—	20	20	—	—	20	—
Other concrete product manufacturing	32739	1,550	630	260	190	130	110	60	40	240	140
Lime and gypsum product manufacturing	3274	70	20	—	—	—	—	—	—	—	—
Gypsum product manufacturing	32742	50	20	—	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	3279	1,380	400	170	60	140	20	50	70	260	190
Abrasive product manufacturing	32791	100	40	—	—	20	—	—	—	40	30
All other nonmetallic mineral product manufacturing	32799	1,270	350	160	60	120	20	50	70	220	160
Cut stone and stone product manufacturing	327991	840	170	80	30	50	—	—	60	140	100
Mineral wool manufacturing	327993	160	40	20	—	20	—	20	—	30	—
Primary metal manufacturing	331	8,410	3,600	1,760	570	990	240	650	190	1,710	740
Iron and steel mills and ferroalloy manufacturing	3311	990	390	160	80	130	50	160	30	110	40
Iron and steel mills and ferroalloy manufacturing	33111	990	390	160	80	130	50	160	30	110	40
Iron and steel mills	331111	880	360	140	70	130	40	150	30	100	40
Steel product manufacturing from purchased steel	3312	1,410	650	320	80	220	60	110	50	240	90
Iron and steel pipe and tube manufacturing from purchased steel	33121	570	280	150	40	80	—	70	20	110	40
Rolling and drawing of purchased steel	33122	840	370	170	40	140	50	50	40	130	50
Rolled steel shape manufacturing	331221	690	330	160	30	130	30	40	30	90	40
Steel wire drawing	331222	150	40	20	—	—	20	—	—	40	—
Alumina and aluminum production and processing	3313	950	380	130	70	170	40	60	—	210	110
Alumina and aluminum production and processing	33131	950	380	130	70	170	40	60	—	210	110
Primary aluminum production	331312	110	30	—	—	—	—	20	—	30	—
Secondary smelting and alloying of aluminum	331314	170	70	—	—	40	—	—	—	30	20
Aluminum sheet, plate, and foil manufacturing	331315	110	40	—	—	20	—	—	—	20	—
Aluminum extruded product manufacturing	331316	470	210	80	40	80	—	20	—	100	70

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events ⁵	
			Total	Highway accident		Total	Assaults by person	All other assaults Total		Assaults by animal
Vitreous china, fine earthenware, and other pottery product manufacturing	—	—	—	—	—	—	—	—	—	20
Porcelain electrical supply manufacturing	—	—	—	—	—	—	—	—	—	—
Clay building material and refractories manufacturing	30	30	—	—	—	—	—	—	—	30
Brick and structural clay tile manufacturing	20	—	—	—	—	—	—	—	—	—
Ceramic wall and floor tile manufacturing	—	—	—	—	—	—	—	—	—	—
Clay refractory manufacturing	—	20	—	—	—	—	—	—	—	—
Nonclay refractory manufacturing	—	—	—	—	—	—	—	—	—	—
Glass and glass product manufacturing	70	40	20	—	—	—	—	—	—	90
Glass and glass product manufacturing	70	40	20	—	—	—	—	—	—	90
Flat glass manufacturing	—	—	—	—	—	—	—	—	—	—
Other pressed and blown glass and glassware manufacturing	20	—	—	—	—	—	—	—	—	30
Glass container manufacturing	—	20	—	—	—	—	—	—	—	—
Glass product manufacturing made of purchased glass	40	—	—	—	—	—	—	—	—	40
Cement and concrete product manufacturing	130	190	430	290	—	30	20	—	—	830
Ready-mix concrete manufacturing	50	100	380	270	—	20	—	—	—	320
Concrete pipe, brick, and block manufacturing	—	—	—	—	—	—	—	—	—	150
Concrete block and brick manufacturing	—	—	—	—	—	—	—	—	—	80
Concrete pipe manufacturing	—	—	—	—	—	—	—	—	—	70
Other concrete product manufacturing	40	50	30	—	—	—	—	—	—	340
Lime and gypsum product manufacturing	—	—	—	—	—	—	—	—	—	—
Gypsum product manufacturing	—	—	—	—	—	—	—	—	—	—
Other nonmetallic mineral product manufacturing	20	30	120	70	—	—	—	—	—	400
Abrasive product manufacturing	—	—	—	—	—	—	—	—	—	—
All other nonmetallic mineral product manufacturing	20	30	110	70	—	—	—	—	—	390
Cut stone and stone product manufacturing	—	—	80	50	—	—	—	—	—	350
Mineral wool manufacturing	—	—	20	—	—	—	—	—	—	—
Primary metal manufacturing	380	750	140	20	30	—	—	—	—	700
Iron and steel mills and ferroalloy manufacturing	20	70	30	—	—	—	—	—	—	110
Iron and steel mills and ferroalloy manufacturing	20	70	30	—	—	—	—	—	—	110
Iron and steel mills	20	60	30	—	—	—	—	—	—	90
Steel product manufacturing from purchased steel	20	120	20	—	—	—	—	—	—	130
Iron and steel pipe and tube manufacturing from purchased steel	—	30	—	—	—	—	—	—	—	40
Rolling and drawing of purchased steel	—	80	—	—	—	—	—	—	—	90
Rolled steel shape manufacturing	—	80	—	—	—	—	—	—	—	70
Steel wire drawing	—	—	—	—	—	—	—	—	—	20
Alumina and aluminum production and processing	30	70	30	—	—	—	—	—	—	110
Alumina and aluminum production and processing	30	70	30	—	—	—	—	—	—	110
Primary aluminum production	—	—	—	—	—	—	—	—	—	—
Secondary smelting and alloying of aluminum	—	—	—	—	—	—	—	—	—	20
Aluminum sheet, plate, and foil manufacturing	—	—	—	—	—	—	—	—	—	20
Aluminum extruded product manufacturing	—	40	—	—	—	—	—	—	—	40

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Nonferrous metal (except aluminum) production and processing	3314	1,290	450	200	100	130	40	120	30	320	110
Nonferrous metal (except aluminum) smelting and refining	33141	90	30	—	—	—	—	—	—	—	—
Primary smelting and refining of copper	331411	30	—	—	—	—	—	—	—	—	—
Primary smelting and refining of nonferrous metal (except copper and aluminum)	331419	60	20	—	—	—	—	—	—	—	—
Copper rolling, drawing, extruding, and alloying	33142	680	240	110	50	70	20	60	20	170	60
Copper rolling, drawing, and extruding	331421	370	130	60	20	40	—	20	20	90	30
Copper wire (except mechanical) drawing	331422	250	90	30	20	30	—	30	—	70	20
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	33149	520	180	80	50	50	—	50	—	140	50
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	331491	330	110	60	20	30	—	30	—	90	30
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	331492	200	60	20	30	20	—	20	—	50	20
Foundries	3315	3,770	1,720	960	240	340	50	190	70	830	390
Ferrous metal foundries	33151	2,440	1,190	690	180	190	40	90	50	560	250
Iron foundries	331511	1,340	690	410	110	100	30	60	40	310	120
Steel investment foundries	331512	340	150	70	20	30	—	—	—	80	40
Steel foundries (except investment)	331513	760	350	210	40	60	—	30	—	170	90
Nonferrous metal foundries	33152	1,330	530	260	60	150	—	100	20	270	130
Aluminum die-casting foundries	331521	380	180	100	20	40	—	30	—	50	20
Nonferrous (except aluminum) die-casting foundries	331522	60	30	20	—	—	—	—	—	—	—
Aluminum foundries (except die-casting)	331524	570	220	90	20	70	—	50	—	120	70
Copper foundries (except die-casting)	331525	170	70	40	—	30	—	—	—	40	20
Other nonferrous foundries (except die-casting)	331528	150	40	20	—	—	—	—	—	50	20
Fabricated metal product manufacturing	332	25,370	11,890	5,810	1,850	3,360	870	1,820	530	5,510	2,950
Forging and stamping	3321	2,320	1,090	640	190	190	50	130	30	650	290
Forging and stamping	33211	2,320	1,090	640	190	190	50	130	30	650	290
Iron and steel forging	332111	920	380	260	60	30	20	60	—	280	110
Nonferrous forging	332112	140	80	40	—	—	—	—	—	20	—
Custom roll forming	332114	60	30	—	—	—	—	—	—	—	—
Crown and closure manufacturing	332115	50	30	20	—	—	—	—	—	—	—
Metal stamping	332116	950	480	240	100	130	20	40	—	250	100
Powder metallurgy part manufacturing	332117	190	80	70	—	—	—	20	—	70	60
Cutlery and handtool manufacturing	3322	780	370	120	80	130	40	40	—	160	80
Cutlery and handtool manufacturing	33221	780	370	120	80	130	40	40	—	160	80
Cutlery and flatware (except precious) manufacturing	332211	100	40	20	—	—	—	—	—	30	20
Hand and edge tool manufacturing	332212	480	250	70	50	110	30	20	—	70	30
Saw blade and handsaw manufacturing	332213	110	50	20	—	—	—	—	—	30	20
Kitchen utensil, pot, and pan manufacturing	332214	80	30	20	—	—	—	—	—	40	—
Architectural and structural metals manufacturing	3323	8,190	4,200	2,270	500	1,130	290	520	150	1,590	860
Plate work and fabricated structural product manufacturing	33231	4,160	2,240	1,290	230	570	170	290	60	660	330

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Nonferrous metal (except aluminum) production and processing	70	120	-	-	-	-	-	-	-	130
Nonferrous metal (except aluminum) smelting and refining	-	20	-	-	-	-	-	-	-	-
Primary smelting and refining of copper	-	-	-	-	-	-	-	-	-	-
Primary smelting and refining of nonferrous metal (except copper and aluminum)	-	-	-	-	-	-	-	-	-	-
Copper rolling, drawing, extruding, and alloying	60	40	-	-	-	-	-	-	-	60
Copper rolling, drawing, and extruding	40	20	-	-	-	-	-	-	-	40
Copper wire (except mechanical) drawing	-	20	-	-	-	-	-	-	-	20
Nonferrous metal (except copper and aluminum) rolling, drawing, extruding, and alloying	-	60	-	-	-	-	-	-	-	60
Nonferrous metal (except copper and aluminum) rolling, drawing, and extruding	-	40	-	-	-	-	-	-	-	50
Secondary smelting, refining, and alloying of nonferrous metal (except copper and aluminum)	-	20	-	-	-	-	-	-	-	20
Foundries	240	380	50	-	20	-	-	-	-	220
Ferrous metal foundries	110	230	30	-	-	-	-	-	-	130
Iron foundries	50	70	20	-	-	-	-	-	-	80
Steel investment foundries	30	30	-	-	-	-	-	-	-	30
Steel foundries (except investment)	40	130	-	-	-	-	-	-	-	20
Nonferrous metal foundries	130	150	-	-	-	-	-	-	-	90
Aluminum die-casting foundries	40	20	-	-	-	-	-	-	-	40
Nonferrous (except aluminum) die-casting foundries	-	-	-	-	-	-	-	-	-	-
Aluminum foundries (except die-casting)	50	70	-	-	-	-	-	-	-	20
Copper foundries (except die-casting)	-	30	-	-	-	-	-	-	-	-
Other nonferrous foundries (except die-casting)	20	20	-	-	-	-	-	-	-	-
Fabricated metal product manufacturing	1,190	1,310	310	130	30	40	30	-	-	1,850
Forging and stamping	130	90	20	-	-	-	-	-	-	130
Forging and stamping	130	90	20	-	-	-	-	-	-	130
Iron and steel forging	70	50	-	-	-	-	-	-	-	40
Nonferrous forging	20	-	-	-	-	-	-	-	-	-
Custom roll forming	-	-	-	-	-	-	-	-	-	-
Crown and closure manufacturing	-	-	-	-	-	-	-	-	-	-
Metal stamping	40	30	-	-	-	-	-	-	-	70
Powder metallurgy part manufacturing	-	-	-	-	-	-	-	-	-	-
Cutlery and handtool manufacturing	100	20	-	-	-	-	-	-	-	50
Cutlery and handtool manufacturing	100	20	-	-	-	-	-	-	-	50
Cutlery and flatware (except precious) manufacturing	-	-	-	-	-	-	-	-	-	-
Hand and edge tool manufacturing	70	-	-	-	-	-	-	-	-	20
Saw blade and handsaw manufacturing	-	-	-	-	-	-	-	-	-	-
Kitchen utensil, pot, and pan manufacturing	-	-	-	-	-	-	-	-	-	-
Architectural and structural metals manufacturing	220	430	130	90	-	-	-	-	-	640
Plate work and fabricated structural product manufacturing	50	280	80	70	-	-	-	-	-	320

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Prefabricated metal building and component manufacturing	332311	600	360	220	40	80	20	40	—	70	60
Fabricated structural metal manufacturing	332312	2,550	1,290	750	130	330	90	200	50	450	200
Plate work manufacturing	332313	1,010	590	310	60	160	50	60	—	140	70
Ornamental and architectural metal products manufacturing	33232	4,030	1,960	980	270	570	120	230	90	930	530
Metal window and door manufacturing	332321	1,190	530	320	50	110	20	80	20	340	160
Sheet metal work manufacturing	332322	1,970	930	380	170	300	30	130	60	450	290
Ornamental and architectural metal work manufacturing	332323	870	500	270	40	160	70	20	—	140	80
Boiler, tank, and shipping container manufacturing	3324	1,630	800	520	130	120	40	110	40	330	160
Power boiler and heat exchanger manufacturing	33241	400	160	100	30	30	—	30	—	140	70
Metal tank (heavy gauge) manufacturing	33242	560	350	240	40	60	20	30	—	80	40
Metal can, box, and other metal container (light gauge) manufacturing	33243	670	290	180	60	40	—	50	20	120	50
Metal can manufacturing	332431	230	70	40	20	—	—	—	20	40	20
Other metal container manufacturing	332439	440	220	150	50	30	—	40	—	80	30
Hardware manufacturing	3325	380	120	30	20	50	—	40	—	70	40
Spring and wire product manufacturing	3326	1,120	440	140	60	230	20	120	20	280	170
Spring and wire product manufacturing	33261	1,120	440	140	60	230	20	120	20	280	170
Spring (light gauge) manufacturing	332612	140	40	20	—	20	—	—	—	20	—
Other fabricated wire product manufacturing	332618	850	330	90	50	180	—	100	—	230	140
Machine shops; turned product; and screw, nut, and bolt manufacturing	3327	5,210	2,480	1,050	510	680	160	430	160	1,090	650
Machine shops	33271	3,950	1,950	820	430	510	140	360	80	790	470
Turned product and screw, nut, and bolt manufacturing	33272	1,250	530	220	90	170	20	70	80	290	180
Precision turned product manufacturing	332721	730	300	170	50	60	—	60	40	210	150
Bolt, nut, screw, rivet, and washer manufacturing	332722	520	230	60	40	110	—	—	40	90	40
Coating, engraving, heat treating, and allied activities	3328	2,250	820	360	150	220	160	190	30	520	240
Coating, engraving, heat treating, and allied activities	33281	2,250	820	360	150	220	160	190	30	520	240
Metal heat treating	332811	330	110	60	—	30	—	20	—	120	60
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	332812	790	360	190	50	90	30	50	20	120	50
Electroplating, plating, polishing, anodizing, and coloring	332813	1,130	360	110	90	100	130	130	—	280	130
Other fabricated metal product manufacturing	3329	3,500	1,590	680	200	600	110	230	100	820	470
Metal valve manufacturing	33291	880	400	150	90	120	20	50	20	230	140
Industrial valve manufacturing	332911	340	160	80	30	40	—	—	—	80	50
Fluid power valve and hose fitting manufacturing	332912	280	110	30	50	20	—	20	—	70	40
Plumbing fixture fitting and trim manufacturing	332913	90	40	20	—	—	—	—	—	20	—
Other metal valve and pipe fitting manufacturing	332919	170	100	—	20	40	—	—	—	50	40
All other fabricated metal product manufacturing	33299	2,610	1,180	540	110	480	90	180	80	600	330
Ball and roller bearing manufacturing	332991	200	80	40	20	20	—	—	—	40	20
Small arms ammunition manufacturing	332992	80	30	—	—	—	—	—	—	20	—
Ammunition (except small arms) manufacturing	332993	20	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Prefabricated metal building and component manufacturing	20	—	—	—	—	—	—	—	—	70
Fabricated structural metal manufacturing	—	180	80	70	—	—	—	—	—	190
Plate work manufacturing	20	80	—	—	—	—	—	—	—	50
Ornamental and architectural metal products manufacturing	180	150	50	20	—	—	—	—	—	310
Metal window and door manufacturing	70	20	—	—	—	—	—	—	—	90
Sheet metal work manufacturing	100	60	30	—	—	—	—	—	—	170
Ornamental and architectural metal work manufacturing	—	70	—	—	—	—	—	—	—	50
Boiler, tank, and shipping container manufacturing	60	90	30	—	—	—	—	—	—	120
Power boiler and heat exchanger manufacturing	—	—	—	—	—	—	—	—	—	20
Metal tank (heavy gauge) manufacturing	—	20	20	—	—	—	—	—	—	30
Metal can, box, and other metal container (light gauge) manufacturing	30	60	—	—	—	—	—	—	—	70
Metal can manufacturing	20	20	—	—	—	—	—	—	—	30
Other metal container manufacturing	20	40	—	—	—	—	—	—	—	40
Hardware manufacturing	70	—	—	—	—	—	—	—	—	60
Spring and wire product manufacturing	40	60	20	—	—	—	—	—	—	120
Spring and wire product manufacturing	40	60	20	—	—	—	—	—	—	120
Spring (light gauge) manufacturing	—	—	—	—	—	—	—	—	—	20
Other fabricated wire product manufacturing	30	50	—	—	—	—	—	—	—	90
Machine shops; turned product; and screw, nut, and bolt manufacturing	230	280	—	—	—	20	20	—	—	350
Machine shops	160	220	—	—	—	—	—	—	—	240
Turned product and screw, nut, and bolt manufacturing	70	60	—	—	—	20	20	—	—	100
Precision turned product manufacturing	40	—	—	—	—	—	—	—	—	60
Bolt, nut, screw, rivet, and washer manufacturing	30	60	—	—	—	20	20	—	—	40
Coating, engraving, heat treating, and allied activities	110	180	70	—	—	—	—	—	—	150
Coating, engraving, heat treating, and allied activities	110	180	70	—	—	—	—	—	—	150
Metal heat treating	30	20	—	—	—	—	—	—	—	30
Metal coating, engraving (except jewelry and silverware), and allied services to manufacturers	40	100	20	—	—	—	—	—	—	40
Electroplating, plating, polishing, anodizing, and coloring	40	60	40	—	—	—	—	—	—	80
Other fabricated metal product manufacturing	220	150	20	—	—	—	—	—	—	240
Metal valve manufacturing	90	20	—	—	—	—	—	—	—	60
Industrial valve manufacturing	30	—	—	—	—	—	—	—	—	30
Fluid power valve and hose fitting manufacturing	30	—	—	—	—	—	—	—	—	20
Plumbing fixture fitting and trim manufacturing	20	—	—	—	—	—	—	—	—	—
Other metal valve and pipe fitting manufacturing	—	—	—	—	—	—	—	—	—	—
All other fabricated metal product manufacturing	130	140	—	—	—	—	—	—	—	190
Ball and roller bearing manufacturing	20	20	—	—	—	—	—	—	—	—
Small arms ammunition manufacturing	20	—	—	—	—	—	—	—	—	—
Ammunition (except small arms) manufacturing	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Small arms manufacturing	332994	170	50	—	20	—	—	30	—	40	20
Fabricated pipe and pipe fitting manufacturing	332996	390	200	90	20	70	—	30	20	120	60
Industrial pattern manufacturing	332997	260	250	—	—	220	—	—	—	—	—
Enameled iron and metal sanitary ware manufacturing	332998	160	60	40	—	—	—	—	—	70	50
All other miscellaneous fabricated metal product manufacturing	332999	1,310	510	320	40	130	60	90	40	300	170
Machinery manufacturing	333	14,590	5,860	2,690	1,100	1,520	460	1,310	290	3,300	1,640
Agriculture, construction, and mining machinery manufacturing	3331	3,790	1,570	780	160	490	180	280	100	810	370
Agricultural implement manufacturing	33311	1,640	630	300	80	170	100	100	30	390	190
Farm machinery and equipment manufacturing	333111	1,430	540	270	60	150	90	80	30	340	170
Lawn and garden tractor and home lawn and garden equipment manufacturing	333112	210	90	30	20	30	—	20	—	50	20
Construction machinery manufacturing	33312	1,060	380	220	30	100	40	100	40	240	100
Mining and oil and gas field machinery manufacturing	33313	1,090	560	260	40	220	50	80	30	190	80
Mining machinery and equipment manufacturing	333131	190	100	50	—	50	—	—	—	20	—
Oil and gas field machinery and equipment manufacturing	333132	900	460	210	40	170	50	70	30	160	70
Industrial machinery manufacturing	3332	1,680	780	370	240	110	40	140	30	320	150
Sawmill and woodworking machinery manufacturing	33321	140	100	90	—	—	—	—	—	—	—
Plastics and rubber industry machinery manufacturing	33322	260	140	40	50	40	—	20	—	50	30
Other industrial machinery manufacturing	33329	1,280	540	230	190	70	30	100	30	260	110
Paper industry machinery manufacturing	333291	220	120	70	—	30	—	20	—	30	—
Textile machinery manufacturing	333292	120	—	—	—	—	—	—	—	40	—
Printing machinery and equipment manufacturing	333293	110	50	—	20	—	—	—	—	30	—
Food product machinery manufacturing	333294	320	120	80	20	—	—	20	—	90	50
Semiconductor machinery manufacturing	333295	60	—	—	—	—	—	—	—	30	—
All other industrial machinery manufacturing	333298	450	230	60	130	20	—	50	20	40	—
Commercial and service industry machinery manufacturing	3333	1,040	280	90	60	100	30	100	—	300	180
Commercial and service industry machinery manufacturing	33331	1,040	280	90	60	100	30	100	—	300	180
Automatic vending machine manufacturing	333311	70	20	—	—	—	—	—	—	20	—
Commercial laundry, drycleaning, and pressing machine manufacturing	333312	110	30	—	—	20	—	—	—	40	20
Optical instrument and lens manufacturing	333314	130	40	20	—	—	—	—	—	30	20
Photographic and photocopying equipment manufacturing	333315	100	20	—	—	—	—	20	—	—	—
Other commercial and service industry machinery manufacturing	333319	600	160	40	30	70	—	50	—	190	120
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	3334	1,340	500	190	130	160	30	130	30	350	130
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	33341	1,340	500	190	130	160	30	130	30	350	130
Air purification equipment manufacturing	333411	150	80	20	30	20	—	20	—	20	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Small arms manufacturing	20	-	-	-	-	-	-	-	-	-
Fabricated pipe and pipe fitting manufacturing	-	-	-	-	-	-	-	-	-	-
Industrial pattern manufacturing	-	-	-	-	-	-	-	-	-	-
Enameled iron and metal sanitary ware manufacturing	-	-	-	-	-	-	-	-	-	-
All other miscellaneous fabricated metal product manufacturing	60	100	-	-	-	-	-	-	-	140
Machinery manufacturing	1,110	900	140	40	30	20	-	-	-	1,170
Agriculture, construction, and mining machinery manufacturing	220	290	50	-	20	-	-	-	-	280
Agricultural implement manufacturing	110	170	20	-	-	-	-	-	-	90
Farm machinery and equipment manufacturing	90	160	-	-	-	-	-	-	-	80
Lawn and garden tractor and home lawn and garden equipment manufacturing	20	-	-	-	-	-	-	-	-	20
Construction machinery manufacturing	90	50	20	-	-	-	-	-	-	110
Mining and oil and gas field machinery manufacturing	20	70	-	-	-	-	-	-	-	70
Mining machinery and equipment manufacturing	-	-	-	-	-	-	-	-	-	20
Oil and gas field machinery and equipment manufacturing	-	60	-	-	-	-	-	-	-	50
Industrial machinery manufacturing	160	80	-	-	-	-	-	-	-	120
Sawmill and woodworking machinery manufacturing	-	-	-	-	-	-	-	-	-	-
Plastics and rubber industry machinery manufacturing	-	20	-	-	-	-	-	-	-	-
Other industrial machinery manufacturing	140	60	-	-	-	-	-	-	-	110
Paper industry machinery manufacturing	-	-	-	-	-	-	-	-	-	30
Textile machinery manufacturing	-	-	-	-	-	-	-	-	-	-
Printing machinery and equipment manufacturing	-	-	-	-	-	-	-	-	-	-
Food product machinery manufacturing	-	40	-	-	-	-	-	-	-	30
Semiconductor machinery manufacturing	-	-	-	-	-	-	-	-	-	-
All other industrial machinery manufacturing	60	-	-	-	-	-	-	-	-	30
Commercial and service industry machinery manufacturing	150	80	-	-	-	-	-	-	-	70
Commercial and service industry machinery manufacturing	150	80	-	-	-	-	-	-	-	70
Automatic vending machine manufacturing	20	-	-	-	-	-	-	-	-	-
Commercial laundry, drycleaning, and pressing machine manufacturing	-	-	-	-	-	-	-	-	-	-
Optical instrument and lens manufacturing	-	20	-	-	-	-	-	-	-	-
Photographic and photocopying equipment manufacturing	30	-	-	-	-	-	-	-	-	-
Other commercial and service industry machinery manufacturing	80	60	-	-	-	-	-	-	-	40
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	100	40	20	-	-	-	-	-	-	140
Ventilation, heating, air-conditioning, and commercial refrigeration equipment manufacturing	100	40	20	-	-	-	-	-	-	140
Air purification equipment manufacturing	-	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Industrial and commercial fan and blower manufacturing	333412	180	70	20	20	30	—	20	—	50	20
Heating equipment (except warm air furnaces) manufacturing	333414	240	70	—	30	20	—	20	—	100	30
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing	333415	770	290	130	60	90	20	70	30	180	80
Metalworking machinery manufacturing	3335	2,240	1,040	440	230	240	40	270	30	410	230
Metalworking machinery manufacturing	33351	2,240	1,040	440	230	240	40	270	30	410	230
Industrial mold manufacturing	333511	480	250	110	60	60	—	60	—	70	40
Machine tool (metal cutting types) manufacturing	333512	310	130	70	30	30	—	50	—	40	20
Machine tool (metal forming types) manufacturing ..	333513	140	80	30	—	20	—	20	—	30	20
Special die and tool, die set, jig, and fixture manufacturing	333514	900	420	180	90	90	20	70	—	190	90
Cutting tool and machine tool accessory manufacturing	333515	250	110	20	30	30	—	50	—	40	20
Other metalworking machinery manufacturing	333518	80	30	20	—	—	—	20	—	30	20
Engine, turbine, and power transmission equipment manufacturing	3336	1,090	350	160	80	80	50	80	20	330	200
Engine, turbine, and power transmission equipment manufacturing	33361	1,090	350	160	80	80	50	80	20	330	200
Turbine and turbine generator set units manufacturing	333611	210	60	30	—	—	40	30	—	40	20
Speed changer, industrial high-speed drive, and gear manufacturing	333612	200	70	40	20	—	—	—	—	70	40
Mechanical power transmission equipment manufacturing	333613	250	90	40	20	20	—	20	—	70	40
Other engine equipment manufacturing	333618	430	130	50	20	50	—	30	—	150	110
Other general purpose machinery manufacturing	3339	3,400	1,340	670	210	340	70	310	50	780	380
Pump and compressor manufacturing	33391	340	110	70	—	20	—	50	—	80	30
Pump and pumping equipment manufacturing	333911	190	70	50	—	—	—	20	—	60	20
Air and gas compressor manufacturing	333912	120	30	—	—	—	—	40	—	20	—
Material handling equipment manufacturing	33392	1,320	640	290	120	170	—	90	20	240	130
Elevator and moving stairway manufacturing	333921	130	80	40	20	—	—	—	—	20	20
Conveyor and conveying equipment manufacturing	333922	600	330	130	50	120	—	50	—	80	40
Overhead traveling crane, hoist, and monorail system manufacturing	333923	290	100	60	—	—	—	20	—	70	30
Industrial truck, tractor, trailer, and stacker machinery manufacturing	333924	300	140	50	40	30	—	20	—	70	40
All other general purpose machinery manufacturing	33399	1,750	580	320	80	150	60	170	30	460	220
Power-driven handtool manufacturing	333991	80	—	—	—	—	—	—	—	50	40
Welding and soldering equipment manufacturing	333992	140	50	—	20	20	—	—	—	40	30
Packaging machinery manufacturing	333993	190	110	90	—	—	—	—	—	40	20
Industrial process furnace and oven manufacturing	333994	210	80	40	—	40	—	20	—	30	20
Fluid power cylinder and actuator manufacturing	333995	250	110	50	20	30	—	20	—	60	30
Fluid power pump and motor manufacturing	333996	160	50	20	—	—	—	20	—	40	20

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Industrial and commercial fan and blower manufacturing	20	—	—	—	—	—	—	—	—	—
Heating equipment (except warm air furnaces) manufacturing	—	—	—	—	—	—	—	—	—	40
Air-conditioning and warm air heating equipment and commercial and industrial refrigeration equipment manufacturing	60	20	20	—	—	—	—	—	—	80
Metalworking machinery manufacturing	180	80	20	—	—	—	—	—	—	160
Metalworking machinery manufacturing	180	80	20	—	—	—	—	—	—	160
Industrial mold manufacturing	40	—	—	—	—	—	—	—	—	30
Machine tool (metal cutting types) manufacturing	30	—	—	—	—	—	—	—	—	30
Machine tool (metal forming types) manufacturing ..	—	—	—	—	—	—	—	—	—	—
Special die and tool, die set, jig, and fixture manufacturing	90	40	—	—	—	—	—	—	—	70
Cutting tool and machine tool accessory manufacturing	20	—	—	—	—	—	—	—	—	20
Other metalworking machinery manufacturing	—	—	—	—	—	—	—	—	—	—
Engine, turbine, and power transmission equipment manufacturing	90	50	—	—	—	—	—	—	—	100
Engine, turbine, and power transmission equipment manufacturing	90	50	—	—	—	—	—	—	—	100
Turbine and turbine generator set units manufacturing	—	—	—	—	—	—	—	—	—	20
Speed changer, industrial high-speed drive, and gear manufacturing	—	—	—	—	—	—	—	—	—	20
Mechanical power transmission equipment manufacturing	—	—	—	—	—	—	—	—	—	30
Other engine equipment manufacturing	60	30	—	—	—	—	—	—	—	20
Other general purpose machinery manufacturing	220	280	30	—	—	—	—	—	—	300
Pump and compressor manufacturing	30	—	—	—	—	—	—	—	—	30
Pump and pumping equipment manufacturing	20	—	—	—	—	—	—	—	—	—
Air and gas compressor manufacturing	—	—	—	—	—	—	—	—	—	—
Material handling equipment manufacturing	100	90	—	—	—	—	—	—	—	120
Elevator and moving stairway manufacturing	—	—	—	—	—	—	—	—	—	—
Conveyor and conveying equipment manufacturing	50	40	—	—	—	—	—	—	—	50
Overhead traveling crane, hoist, and monorail system manufacturing	20	30	—	—	—	—	—	—	—	40
Industrial truck, tractor, trailer, and stacker machinery manufacturing	20	—	—	—	—	—	—	—	—	30
All other general purpose machinery manufacturing	90	180	—	—	—	—	—	—	—	160
Power-driven handtool manufacturing	—	—	—	—	—	—	—	—	—	—
Welding and soldering equipment manufacturing	—	—	—	—	—	—	—	—	—	20
Packaging machinery manufacturing	—	—	—	—	—	—	—	—	—	20
Industrial process furnace and oven manufacturing	20	40	—	—	—	—	—	—	—	—
Fluid power cylinder and actuator manufacturing	20	—	—	—	—	—	—	—	—	20
Fluid power pump and motor manufacturing	20	—	—	—	—	—	—	—	—	20

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Scale and balance (except laboratory) manufacturing	333997	30	—	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing	333999	690	160	90	20	40	50	110	—	190	60
Computer and electronic product manufacturing	334	5,380	1,310	610	340	270	230	860	180	1,050	580
Computer and peripheral equipment manufacturing	3341	320	50	30	—	—	20	50	30	80	50
Computer and peripheral equipment manufacturing	33411	320	50	30	—	—	20	50	30	80	50
Electronic computer manufacturing	334111	160	30	—	—	—	—	20	20	50	30
Computer storage device manufacturing	334112	50	—	—	—	—	—	—	—	—	—
Other computer peripheral equipment manufacturing	334119	100	20	—	—	—	—	20	—	20	—
Communications equipment manufacturing	3342	460	130	40	70	20	—	90	—	90	50
Telephone apparatus manufacturing	33421	110	20	—	—	—	—	20	—	40	20
Radio and television broadcasting and wireless communications equipment manufacturing	33422	230	90	30	50	—	—	40	—	20	—
Other communications equipment manufacturing	33429	120	20	—	—	—	—	30	—	30	20
Audio and video equipment manufacturing	3343	180	50	—	20	30	—	—	—	40	30
Semiconductor and other electronic component manufacturing	3344	2,210	450	150	130	120	130	410	70	390	210
Semiconductor and other electronic component manufacturing	33441	2,210	450	150	130	120	130	410	70	390	210
Bare printed circuit board manufacturing	334412	320	70	—	20	40	50	60	—	70	30
Semiconductor and related device manufacturing ...	334413	790	130	50	40	20	60	100	40	150	100
Electronic capacitor manufacturing	334414	70	—	—	—	—	—	—	—	—	—
Electronic resistor manufacturing	334415	50	—	—	—	—	20	—	—	—	—
Electronic coil, transformer, and other inductor manufacturing	334416	120	20	—	—	—	—	40	—	—	—
Electronic connector manufacturing	334417	160	40	—	20	—	—	30	—	20	—
Printed circuit assembly (electronic assembly) manufacturing	334418	260	70	20	20	30	—	60	—	60	30
Other electronic component manufacturing	334419	360	90	30	30	20	—	80	—	60	20
Navigational, measuring, electromedical, and control instruments manufacturing	3345	2,020	570	360	100	70	60	260	60	410	220
Navigational, measuring, electromedical, and control instruments manufacturing	33451	2,020	570	360	100	70	60	260	60	410	220
Electromedical and electrotherapeutic apparatus manufacturing	334510	290	70	40	—	20	—	40	—	80	50
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	334511	550	120	80	20	—	20	100	—	110	40
Automatic environmental control manufacturing for residential, commercial, and appliance use	334512	120	30	—	—	—	—	—	—	20	—
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	334513	480	220	170	30	—	30	30	20	60	20

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				
			Total	Highway accident		Total	Assaults by person	All other assaults		All other events ⁵
							Total	Assaults by animal		
Scale and balance (except laboratory) manufacturing	—	—	—	—	—	—	—	—	—	—
All other miscellaneous general purpose machinery manufacturing	20	100	—	—	—	—	—	—	—	50
Computer and electronic product manufacturing	620	380	90	40	50	—	—	—	—	600
Computer and peripheral equipment manufacturing	40	—	—	—	—	—	—	—	—	40
Computer and peripheral equipment manufacturing	40	—	—	—	—	—	—	—	—	40
Electronic computer manufacturing	20	—	—	—	—	—	—	—	—	—
Computer storage device manufacturing	—	—	—	—	—	—	—	—	—	20
Other computer peripheral equipment manufacturing	—	—	—	—	—	—	—	—	—	—
Communications equipment manufacturing	40	40	—	—	—	—	—	—	—	40
Telephone apparatus manufacturing	—	—	—	—	—	—	—	—	—	—
Radio and television broadcasting and wireless communications equipment manufacturing	20	30	—	—	—	—	—	—	—	20
Other communications equipment manufacturing	—	—	—	—	—	—	—	—	—	20
Audio and video equipment manufacturing	30	—	—	—	—	—	—	—	—	30
Semiconductor and other electronic component manufacturing	290	240	20	—	—	—	—	—	—	210
Semiconductor and other electronic component manufacturing	290	240	20	—	—	—	—	—	—	210
Bare printed circuit board manufacturing	20	20	—	—	—	—	—	—	—	40
Semiconductor and related device manufacturing ...	90	150	—	—	—	—	—	—	—	60
Electronic capacitor manufacturing	20	—	—	—	—	—	—	—	—	—
Electronic resistor manufacturing	—	—	—	—	—	—	—	—	—	—
Electronic coil, transformer, and other inductor manufacturing	20	—	—	—	—	—	—	—	—	20
Electronic connector manufacturing	—	—	—	—	—	—	—	—	—	40
Printed circuit assembly (electronic assembly) manufacturing	40	—	—	—	—	—	—	—	—	20
Other electronic component manufacturing	60	30	—	—	—	—	—	—	—	20
Navigational, measuring, electromedical, and control instruments manufacturing	220	80	50	20	—	—	—	—	—	260
Navigational, measuring, electromedical, and control instruments manufacturing	220	80	50	20	—	—	—	—	—	260
Electromedical and electrotherapeutic apparatus manufacturing	40	—	—	—	—	—	—	—	—	50
Search, detection, navigation, guidance, aeronautical, and nautical system and instrument manufacturing	60	20	—	—	—	—	—	—	—	50
Automatic environmental control manufacturing for residential, commercial, and appliance use	30	—	—	—	—	—	—	—	—	20
Instruments and related products manufacturing for measuring, displaying, and controlling industrial process variables	30	—	—	—	—	—	—	—	—	90

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Instrument manufacturing for measuring and testing electricity and electrical signals	334515	160	30	—	20	—	—	20	—	60	40
Analytical laboratory instrument manufacturing	334516	110	20	—	—	—	—	30	—	20	—
Irradiation apparatus manufacturing	334517	40	—	—	—	—	—	—	—	—	—
Other measuring and controlling device manufacturing	334519	170	50	30	—	—	—	20	—	40	30
Manufacturing and reproducing magnetic and optical media	3346	180	60	20	20	20	—	30	—	40	30
Manufacturing and reproducing magnetic and optical media	33461	180	60	20	20	20	—	30	—	40	30
Prerecorded compact disc (except software), tape, and record reproducing	334612	140	30	—	—	—	—	20	—	30	20
Magnetic and optical recording media manufacturing	334613	20	—	—	—	—	—	—	—	—	—
Electrical equipment, appliance, and component manufacturing	335	3,730	1,290	570	220	430	150	450	70	810	420
Electric lighting equipment manufacturing	3351	650	260	90	60	110	20	70	—	150	60
Electric lamp bulb and part manufacturing	33511	170	20	—	—	—	—	30	—	70	30
Lighting fixture manufacturing	33512	480	240	80	50	100	20	40	—	70	30
Residential electric lighting fixture manufacturing	335121	120	50	30	—	—	—	20	—	20	—
Commercial, industrial, and institutional electric lighting fixture manufacturing	335122	270	150	40	30	80	—	—	—	30	—
Other lighting equipment manufacturing	335129	90	30	20	—	—	—	—	—	30	20
Household appliance manufacturing	3352	450	170	80	40	50	—	50	—	80	40
Small electrical appliance manufacturing	33521	130	50	20	—	20	—	20	—	—	—
Electric housewares and household fan manufacturing	335211	90	40	—	—	20	—	—	—	—	—
Household vacuum cleaner manufacturing	335212	40	—	—	—	—	—	—	—	—	—
Major appliance manufacturing	33522	320	130	60	30	30	—	30	—	70	30
Household cooking appliance manufacturing	335221	100	40	20	—	—	—	—	—	20	—
Household refrigerator and home freezer manufacturing	335222	70	40	20	—	—	—	—	—	—	—
Household laundry equipment manufacturing	335224	80	30	—	—	—	—	—	—	20	—
Other major household appliance manufacturing	335228	70	20	—	—	—	—	—	—	20	—
Electrical equipment manufacturing	3353	1,360	440	220	70	110	60	130	30	330	200
Electrical equipment manufacturing	33531	1,360	440	220	70	110	60	130	30	330	200
Power, distribution, and specialty transformer manufacturing	335311	420	160	90	30	30	—	20	—	90	40
Motor and generator manufacturing	335312	310	100	40	20	40	—	50	—	50	30
Switchgear and switchboard apparatus manufacturing	335313	410	120	60	—	30	—	40	—	160	100
Relay and industrial control manufacturing	335314	220	60	30	20	—	20	30	—	40	20
Other electrical equipment and component manufacturing	3359	1,260	410	180	50	160	70	200	20	250	120
Battery manufacturing	33591	290	110	30	—	70	—	30	—	90	40

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events ⁵	
			Total	Highway accident		Total	Assaults by person	All other assaults Total		Assaults by animal
Instrument manufacturing for measuring and testing electricity and electrical signals	—	—	20	—	—	—	—	—	—	—
Analytical laboratory instrument manufacturing	—	—	—	—	—	—	—	—	—	—
Irradiation apparatus manufacturing	—	—	—	—	—	—	—	—	—	—
Other measuring and controlling device manufacturing	—	20	—	—	—	—	—	—	—	—
Manufacturing and reproducing magnetic and optical media	—	—	—	—	—	—	—	—	—	20
Manufacturing and reproducing magnetic and optical media	—	—	—	—	—	—	—	—	—	20
Prerecorded compact disc (except software), tape, and record reproducing	—	—	—	—	—	—	—	—	—	20
Magnetic and optical recording media manufacturing	—	—	—	—	—	—	—	—	—	—
Electrical equipment, appliance, and component manufacturing	340	210	50	—	—	—	—	—	—	350
Electric lighting equipment manufacturing	40	—	—	—	—	—	—	—	—	90
Electric lamp bulb and part manufacturing	—	—	—	—	—	—	—	—	—	30
Lighting fixture manufacturing	30	—	—	—	—	—	—	—	—	60
Residential electric lighting fixture manufacturing	—	—	—	—	—	—	—	—	—	20
Commercial, industrial, and institutional electric lighting fixture manufacturing	20	—	—	—	—	—	—	—	—	30
Other lighting equipment manufacturing	—	—	—	—	—	—	—	—	—	—
Household appliance manufacturing	60	—	20	—	—	—	—	—	—	40
Small electrical appliance manufacturing	20	—	—	—	—	—	—	—	—	—
Electric housewares and household fan manufacturing	—	—	—	—	—	—	—	—	—	—
Household vacuum cleaner manufacturing	—	—	—	—	—	—	—	—	—	—
Major appliance manufacturing	40	—	—	—	—	—	—	—	—	30
Household cooking appliance manufacturing	—	—	—	—	—	—	—	—	—	—
Household refrigerator and home freezer manufacturing	—	—	—	—	—	—	—	—	—	—
Household laundry equipment manufacturing	—	—	—	—	—	—	—	—	—	—
Other major household appliance manufacturing	—	—	—	—	—	—	—	—	—	—
Electrical equipment manufacturing	140	90	—	—	—	—	—	—	—	120
Electrical equipment manufacturing	140	90	—	—	—	—	—	—	—	120
Power, distribution, and specialty transformer manufacturing	40	40	—	—	—	—	—	—	—	40
Motor and generator manufacturing	40	20	—	—	—	—	—	—	—	30
Switchgear and switchboard apparatus manufacturing	40	—	—	—	—	—	—	—	—	30
Relay and industrial control manufacturing	20	—	—	—	—	—	—	—	—	30
Other electrical equipment and component manufacturing	100	100	20	—	—	—	—	—	—	100
Battery manufacturing	—	—	—	—	—	—	—	—	—	20

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴									
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion		
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting	
Communication and energy wire and cable manufacturing	33592	240	140	60	20	50	20	—	—	—	40	30
Fiber optic cable manufacturing	335921	50	20	—	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	335929	190	110	50	—	50	20	—	—	—	30	30
Wiring device manufacturing	33593	550	120	60	—	40	40	100	—	—	70	30
Current-carrying wiring device manufacturing	335931	420	70	30	—	30	40	80	—	—	50	20
Noncurrent-carrying wiring device manufacturing	335932	130	50	30	—	—	—	20	—	—	20	—
All other electrical equipment and component manufacturing	33599	190	40	20	—	—	—	50	—	—	50	—
Carbon and graphite product manufacturing	335991	60	—	—	—	—	—	—	—	—	20	—
All other miscellaneous electrical equipment and component manufacturing	335999	120	20	20	—	—	—	40	—	—	30	—
Transportation equipment manufacturing	336	20,720	6,080	2,840	1,580	1,240	730	2,040	570	—	5,100	2,390
Motor vehicle manufacturing	3361	2,520	690	260	250	130	60	150	30	—	700	240
Automobile and light duty motor vehicle manufacturing	33611	1,910	460	160	180	80	40	110	20	—	560	160
Automobile manufacturing	336111	1,510	360	140	130	60	30	90	—	—	470	120
Light truck and utility vehicle manufacturing	336112	400	100	20	40	20	—	20	—	—	90	30
Heavy duty truck manufacturing	33612	610	230	100	70	50	20	40	—	—	140	80
Motor vehicle body and trailer manufacturing	3362	2,750	990	520	220	140	120	340	50	—	560	210
Motor vehicle body and trailer manufacturing	33621	2,750	990	520	220	140	120	340	50	—	560	210
Motor vehicle body manufacturing	336211	1,030	400	200	80	80	50	90	30	—	200	60
Truck trailer manufacturing	336212	680	270	160	50	30	30	60	—	—	130	70
Motor home manufacturing	336213	190	50	20	20	—	20	30	—	—	40	20
Travel trailer and camper manufacturing	336214	850	270	150	70	30	30	150	—	—	180	50
Motor vehicle parts manufacturing	3363	7,070	2,040	900	420	610	140	770	190	—	1,810	990
Motor vehicle gasoline engine and engine parts manufacturing	33631	660	170	60	30	60	—	100	20	—	170	100
Carburetor, piston, piston ring, and valve manufacturing	336311	130	30	—	—	20	—	30	—	—	20	20
Gasoline engine and engine parts manufacturing	336312	530	140	50	20	50	—	70	—	—	140	80
Motor vehicle electrical and electronic equipment manufacturing	33632	760	160	80	30	40	20	90	20	—	230	120
Vehicular lighting equipment manufacturing	336321	170	40	—	—	—	—	30	—	—	40	30
Other motor vehicle electrical and electronic equipment manufacturing	336322	580	120	60	20	30	—	60	—	—	180	100
Motor vehicle steering and suspension components (except spring) manufacturing	33633	610	160	70	40	40	—	70	20	—	160	90
Motor vehicle brake system manufacturing	33634	330	100	40	30	30	—	20	—	—	80	50
Motor vehicle transmission and power train parts manufacturing	33635	790	200	100	30	60	—	90	30	—	190	100
Motor vehicle seating and interior trim manufacturing	33636	580	190	110	40	40	—	60	—	—	120	60
Motor vehicle metal stamping	33637	1,440	560	260	100	160	30	120	40	—	370	190
Other motor vehicle parts manufacturing	33639	1,910	500	190	120	170	50	220	50	—	490	280
Motor vehicle air-conditioning manufacturing	336391	120	30	—	—	—	—	30	—	—	20	—
All other motor vehicle parts manufacturing	336399	1,790	470	180	110	160	50	190	50	—	470	270

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴								
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts			All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults Total	
Communication and energy wire and cable manufacturing	—	—	—	—	—	—	—	—	—
Fiber optic cable manufacturing	—	—	—	—	—	—	—	—	—
Other communication and energy wire manufacturing	—	—	—	—	—	—	—	—	—
Wiring device manufacturing	70	80	—	—	—	—	—	—	50
Current-carrying wiring device manufacturing	70	70	—	—	—	—	—	—	40
Noncurrent-carrying wiring device manufacturing	—	—	—	—	—	—	—	—	—
All other electrical equipment and component manufacturing	—	—	—	—	—	—	—	—	20
Carbon and graphite product manufacturing	—	—	—	—	—	—	—	—	—
All other miscellaneous electrical equipment and component manufacturing	—	—	—	—	—	—	—	—	—
Transportation equipment manufacturing	2,370	780	330	80	40	40	20	20	2,630
Motor vehicle manufacturing	360	60	20	—	—	—	—	—	440
Automobile and light duty motor vehicle manufacturing	300	50	20	—	—	—	—	—	350
Automobile manufacturing	220	50	—	—	—	—	—	—	260
Light truck and utility vehicle manufacturing	80	—	—	—	—	—	—	—	80
Heavy duty truck manufacturing	60	—	—	—	—	—	—	—	100
Motor vehicle body and trailer manufacturing	140	170	30	—	—	—	—	—	330
Motor vehicle body and trailer manufacturing	140	170	30	—	—	—	—	—	330
Motor vehicle body manufacturing	60	40	—	—	—	—	—	—	140
Truck trailer manufacturing	20	70	—	—	—	—	—	—	70
Motor home manufacturing	30	—	—	—	—	—	—	—	—
Travel trailer and camper manufacturing	30	50	—	—	—	—	—	—	110
Motor vehicle parts manufacturing	930	250	160	40	—	—	—	—	770
Motor vehicle gasoline engine and engine parts manufacturing	140	20	—	—	—	—	—	—	50
Carburetor, piston, piston ring, and valve manufacturing	30	—	—	—	—	—	—	—	—
Gasoline engine and engine parts manufacturing	110	—	—	—	—	—	—	—	40
Motor vehicle electrical and electronic equipment manufacturing	140	20	—	—	—	—	—	—	80
Vehicular lighting equipment manufacturing	30	—	—	—	—	—	—	—	—
Other motor vehicle electrical and electronic equipment manufacturing	110	20	—	—	—	—	—	—	60
Motor vehicle steering and suspension components (except spring) manufacturing	80	50	—	—	—	—	—	—	50
Motor vehicle brake system manufacturing	—	30	20	—	—	—	—	—	40
Motor vehicle transmission and power train parts manufacturing	100	40	20	—	—	—	—	—	120
Motor vehicle seating and interior trim manufacturing	90	—	30	—	—	—	—	—	40
Motor vehicle metal stamping	110	30	20	—	—	—	—	—	160
Other motor vehicle parts manufacturing	260	50	60	30	—	—	—	—	220
Motor vehicle air-conditioning manufacturing	20	—	—	—	—	—	—	—	—
All other motor vehicle parts manufacturing	240	40	50	30	—	—	—	—	220

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Aerospace product and parts manufacturing	3364	3,730	860	340	310	150	90	390	150	1,000	430
Aerospace product and parts manufacturing	33641	3,730	860	340	310	150	90	390	150	1,000	430
Aircraft manufacturing	336411	1,940	360	130	160	50	40	200	100	520	140
Aircraft engine and engine parts manufacturing	336412	670	170	90	60	20	—	80	—	230	130
Other aircraft parts and auxiliary equipment manufacturing	336413	870	270	100	90	60	40	60	30	190	130
Guided missile and space vehicle manufacturing	336414	140	20	—	—	—	—	40	—	—	—
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	336415	60	20	—	—	—	—	—	—	—	—
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	336419	40	20	—	—	—	—	—	—	20	—
Railroad rolling stock manufacturing	3365	380	150	80	20	40	—	20	—	80	40
Ship and boat building	3366	3,860	1,270	690	350	150	290	330	140	880	440
Ship and boat building	33661	3,860	1,270	690	350	150	290	330	140	880	440
Ship building and repairing	336611	3,050	990	560	280	110	230	250	110	720	370
Boat building	336612	810	270	120	70	40	60	80	30	160	60
Other transportation equipment manufacturing	3369	420	100	50	20	20	—	40	—	70	40
Other transportation equipment manufacturing	33699	420	100	50	20	20	—	40	—	70	40
Motorcycle, bicycle, and parts manufacturing	336991	170	20	—	—	—	—	—	—	30	—
Military armored vehicle, tank, and tank component manufacturing	336992	50	20	—	—	—	—	—	—	—	—
All other transportation equipment manufacturing	336999	200	60	30	—	—	—	20	—	40	20
Furniture and related product manufacturing	337	6,820	3,050	1,410	500	950	190	620	80	1,740	870
Household and institutional furniture and kitchen cabinet manufacturing	3371	4,280	1,970	850	310	710	90	460	60	1,010	540
Wood kitchen cabinet and countertop manufacturing	33711	2,100	1,240	530	190	460	50	140	40	410	220
Household and institutional furniture manufacturing	33712	2,180	740	310	120	250	40	320	30	600	320
Upholstered household furniture manufacturing	337121	910	240	130	30	60	20	240	—	210	120
Nonupholstered wood household furniture manufacturing	337122	660	260	100	70	100	—	50	—	180	90
Metal household furniture manufacturing	337124	90	50	—	—	—	—	—	—	20	20
Institutional furniture manufacturing	337127	420	120	70	—	30	—	—	20	180	100
Office furniture (including fixtures) manufacturing	3372	2,050	900	480	150	200	90	120	—	570	280
Office furniture (including fixtures) manufacturing	33721	2,050	900	480	150	200	90	120	—	570	280
Wood office furniture manufacturing	337211	280	110	60	30	20	—	40	—	80	50
Custom architectural woodwork and millwork manufacturing	337212	500	350	230	30	50	20	20	—	90	50
Office furniture (except wood) manufacturing	337214	300	70	30	—	20	—	30	—	130	50
Showcase, partition, shelving, and locker manufacturing	337215	970	370	160	80	110	70	30	—	260	130
Other furniture related product manufacturing	3379	490	170	90	40	30	20	40	—	150	50
Mattress manufacturing	33791	380	120	60	30	30	—	30	—	130	40
Blind and shade manufacturing	33792	110	50	30	—	—	—	—	—	20	—
Miscellaneous manufacturing	339	5,200	1,780	830	340	500	230	670	120	1,000	520
Medical equipment and supplies manufacturing	3391	1,840	500	210	130	120	90	330	50	330	150
Medical equipment and supplies manufacturing	33911	1,840	500	210	130	120	90	330	50	330	150

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Aerospace product and parts manufacturing	590	90	60	20	—	—	—	—	—	480
Aerospace product and parts manufacturing	590	90	60	20	—	—	—	—	—	480
Aircraft manufacturing	360	—	30	—	—	—	—	—	—	310
Aircraft engine and engine parts manufacturing	80	20	20	—	—	—	—	—	—	50
Other aircraft parts and auxiliary equipment manufacturing	130	40	—	—	—	—	—	—	—	80
Guided missile and space vehicle manufacturing	—	—	—	—	—	—	—	—	—	30
Guided missile and space vehicle propulsion unit and propulsion unit parts manufacturing	—	—	—	—	—	—	—	—	—	—
Other guided missile and space vehicle parts and auxiliary equipment manufacturing	—	—	—	—	—	—	—	—	—	—
Railroad rolling stock manufacturing	30	30	—	—	—	—	—	—	—	40
Ship and boat building	220	160	20	—	20	—	—	—	—	520
Ship and boat building	220	160	20	—	20	—	—	—	—	520
Ship building and repairing	170	120	—	—	20	—	—	—	—	420
Boat building	50	40	—	—	—	—	—	—	—	100
Other transportation equipment manufacturing	100	30	30	—	—	—	—	—	—	50
Other transportation equipment manufacturing	100	30	30	—	—	—	—	—	—	50
Motorcycle, bicycle, and parts manufacturing	80	—	—	—	—	—	—	—	—	—
Military armored vehicle, tank, and tank component manufacturing	—	—	—	—	—	—	—	—	—	—
All other transportation equipment manufacturing	20	20	20	—	—	—	—	—	—	30
Furniture and related product manufacturing	470	130	60	30	—	—	—	—	—	470
Household and institutional furniture and kitchen cabinet manufacturing	270	80	30	—	—	—	—	—	—	300
Wood kitchen cabinet and countertop manufacturing	40	30	20	—	—	—	—	—	—	140
Household and institutional furniture manufacturing	230	50	—	—	—	—	—	—	—	160
Upholstered household furniture manufacturing	130	—	—	—	—	—	—	—	—	50
Nonupholstered wood household furniture manufacturing	60	20	—	—	—	—	—	—	—	60
Metal household furniture manufacturing	—	—	—	—	—	—	—	—	—	—
Institutional furniture manufacturing	20	20	—	—	—	—	—	—	—	40
Office furniture (including fixtures) manufacturing	150	50	—	—	—	—	—	—	—	140
Office furniture (including fixtures) manufacturing	150	50	—	—	—	—	—	—	—	140
Wood office furniture manufacturing	—	—	—	—	—	—	—	—	—	30
Custom architectural woodwork and millwork manufacturing	—	—	—	—	—	—	—	—	—	—
Office furniture (except wood) manufacturing	20	—	—	—	—	—	—	—	—	20
Showcase, partition, shelving, and locker manufacturing	110	30	—	—	—	—	—	—	—	80
Other furniture related product manufacturing	50	—	20	20	—	—	—	—	—	30
Mattress manufacturing	50	—	20	—	—	—	—	—	—	20
Blind and shade manufacturing	—	—	—	—	—	—	—	—	—	—
Miscellaneous manufacturing	550	250	80	40	—	—	—	—	—	520
Medical equipment and supplies manufacturing	250	60	20	—	—	—	—	—	—	190
Medical equipment and supplies manufacturing	250	60	20	—	—	—	—	—	—	190

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Laboratory apparatus and furniture manufacturing ..	339111	160	20	—	—	—	—	70	—	40	20
Surgical and medical instrument manufacturing	339112	520	100	40	20	30	20	100	20	110	50
Surgical appliance and supplies manufacturing	339113	620	220	80	50	60	—	80	—	130	70
Dental equipment and supplies manufacturing	339114	110	60	20	20	—	—	—	—	—	—
Ophthalmic goods manufacturing	339115	250	50	20	20	—	—	50	—	40	—
Dental laboratories	339116	180	70	50	20	—	50	—	—	—	—
Other miscellaneous manufacturing	3399	3,360	1,270	620	210	380	140	340	60	670	370
Jewelry and silverware manufacturing	33991	200	70	30	—	—	—	20	—	40	30
Jewelry (except costume) manufacturing	339911	120	50	20	—	—	—	—	—	30	30
Jewelers' material and lapidary work manufacturing	339913	50	—	—	—	—	—	—	—	—	—
Sporting and athletic goods manufacturing	33992	640	240	120	40	70	40	50	—	140	70
Doll, toy, and game manufacturing	33993	120	30	—	—	—	—	60	—	20	—
Office supplies (except paper) manufacturing	33994	100	20	—	—	—	—	—	—	30	—
Pen and mechanical pencil manufacturing	339941	20	—	—	—	—	—	—	—	—	—
Lead pencil and art good manufacturing	339942	50	—	—	—	—	—	—	—	—	—
Sign manufacturing	33995	780	310	160	50	90	70	60	20	150	70
All other miscellaneous manufacturing	33999	1,520	620	290	90	200	20	140	30	300	170
Gasket, packing, and sealing device manufacturing	339991	430	170	60	30	60	—	40	—	100	60
Musical instrument manufacturing	339992	310	90	50	—	20	—	20	—	80	30
Fastener, button, needle, and pin manufacturing	339993	60	30	—	—	20	—	—	—	—	—
Broom, brush, and mop manufacturing	339994	140	60	20	—	30	—	20	—	30	30
Burial casket manufacturing	339995	50	20	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	339999	530	250	150	20	70	—	60	30	80	40
Service providing		766,250	177,710	94,320	47,330	25,040	42,820	128,720	26,960	189,380	98,890
Trade, transportation, and utilities⁹		328,220	89,330	47,320	22,760	13,600	18,870	43,150	10,230	86,410	47,450
Wholesale trade	42	71,880	22,360	11,040	5,830	4,490	3,810	6,980	1,860	19,010	10,580
Merchant wholesalers, durable goods	423	34,130	12,650	6,170	3,150	2,730	1,720	2,560	980	7,720	4,030
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	4231	5,970	2,320	1,290	830	130	130	520	140	860	420
Furniture and home furnishing merchant wholesalers	4232	770	250	190	30	30	30	80	—	160	110
Lumber and other construction materials merchant wholesalers	4233	4,170	1,850	990	290	470	250	260	120	730	350
Professional and commercial equipment and supplies merchant wholesalers	4234	3,560	720	240	310	100	360	380	100	770	460
Metal and mineral (except petroleum) merchant wholesalers	4235	2,500	1,170	280	220	620	40	310	40	520	220
Electrical goods merchant wholesalers	4236	1,860	530	240	210	30	30	60	160	710	520
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	4237	2,490	680	270	250	150	100	130	100	1,120	420
Machinery, equipment, and supplies merchant wholesalers	4238	8,250	3,320	1,920	650	520	510	570	60	2,010	1,120
Miscellaneous durable goods merchant wholesalers	4239	—	1,810	750	350	680	270	260	250	840	410

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Laboratory apparatus and furniture manufacturing ..	—	—	—	—	—	—	—	—	—	—
Surgical and medical instrument manufacturing	90	20	—	—	—	—	—	—	—	70
Surgical appliance and supplies manufacturing	90	—	—	—	—	—	—	—	—	60
Dental equipment and supplies manufacturing	20	—	—	—	—	—	—	—	—	—
Ophthalmic goods manufacturing	40	20	—	—	—	—	—	—	—	30
Dental laboratories	—	—	—	—	—	—	—	—	—	20
Other miscellaneous manufacturing	300	190	60	30	—	—	—	—	—	330
Jewelry and silverware manufacturing	20	30	—	—	—	—	—	—	—	—
Jewelry (except costume) manufacturing	—	—	—	—	—	—	—	—	—	—
Jewelers' material and lapidary work manufacturing	—	20	—	—	—	—	—	—	—	—
Sporting and athletic goods manufacturing	70	20	—	—	—	—	—	—	—	70
Doll, toy, and game manufacturing	—	—	—	—	—	—	—	—	—	—
Office supplies (except paper) manufacturing	20	—	—	—	—	—	—	—	—	20
Pen and mechanical pencil manufacturing	—	—	—	—	—	—	—	—	—	—
Lead pencil and art good manufacturing	—	—	—	—	—	—	—	—	—	—
Sign manufacturing	20	50	40	30	—	—	—	—	—	70
All other miscellaneous manufacturing	160	90	—	—	—	—	—	—	—	150
Gasket, packing, and sealing device manufacturing	—	40	—	—	—	—	—	—	—	60
Musical instrument manufacturing	60	20	—	—	—	—	—	—	—	30
Fastener, button, needle, and pin manufacturing	—	—	—	—	—	—	—	—	—	—
Broom, brush, and mop manufacturing	20	—	—	—	—	—	—	—	—	—
Burial casket manufacturing	20	—	—	—	—	—	—	—	—	—
All other miscellaneous manufacturing	40	20	—	—	—	—	—	—	—	40
Service providing	18,130	30,850	39,480	24,950	1,400	20,940	15,930	5,010	4,810	89,860
Trade, transportation, and utilities⁹	6,780	8,240	21,880	12,970	970	2,690	1,610	1,070	1,020	39,660
Wholesale trade	1,500	1,990	5,730	2,990	640	260	140	130	120	7,740
Merchant wholesalers, durable goods	910	1,020	2,820	1,270	610	110	50	60	60	3,030
Motor vehicle and motor vehicle parts and supplies merchant wholesalers	110	220	1,220	340	—	—	—	—	—	440
Furniture and home furnishing merchant wholesalers	—	—	140	140	—	—	—	—	—	80
Lumber and other construction materials merchant wholesalers	200	100	330	190	—	—	—	—	—	330
Professional and commercial equipment and supplies merchant wholesalers	200	120	330	150	—	100	40	60	60	490
Metal and mineral (except petroleum) merchant wholesalers	60	60	110	90	—	—	—	—	—	190
Electrical goods merchant wholesalers	—	40	170	130	—	—	—	—	—	150
Hardware, and plumbing and heating equipment and supplies merchant wholesalers	70	—	30	—	—	—	—	—	—	250
Machinery, equipment, and supplies merchant wholesalers	120	360	430	200	—	—	—	—	—	840
Miscellaneous durable goods merchant wholesalers	130	100	60	—	580	—	—	—	—	260

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Toy and hobby goods and supplies merchant wholesalers	42392	20	—	—	—	—	—	—	—	—	—
Recyclable material merchant wholesalers	42393	—	1,420	560	240	580	70	170	50	670	330
Jewelry, watch, precious stone, and precious metal merchant wholesalers	42394	90	—	—	—	—	—	—	—	—	—
Merchant wholesalers, nondurable goods	424	32,650	7,960	4,300	1,800	1,510	1,960	3,740	850	10,140	5,880
Paper and paper product merchant wholesalers	4241	1,260	210	110	50	40	50	180	80	500	240
Apparel, piece goods, and notions merchant wholesalers	4243	520	160	80	60	—	50	40	30	150	110
Grocery and related product merchant wholesalers	4244	15,480	3,630	1,880	690	920	670	1,610	420	4,890	2,770
Farm product raw material merchant wholesalers	4245	1,180	480	170	290	—	140	200	—	140	—
Chemical and allied products merchant wholesalers	4246	930	490	450	—	—	—	160	60	70	—
Petroleum and petroleum products merchant wholesalers	4247	1,390	140	80	50	—	50	350	80	470	200
Beer, wine, and distilled alcoholic beverage merchant wholesalers	4248	4,820	990	550	230	180	250	370	110	2,130	1,190
Miscellaneous nondurable goods merchant wholesalers	4249	4,670	1,580	820	370	260	710	570	40	980	670
Wholesale electronic markets and agents and brokers	425	5,110	1,750	570	880	250	140	670	40	1,160	670
Retail trade	44-45	146,320	43,000	24,320	10,250	5,590	7,120	23,620	4,350	38,000	23,140
Motor vehicle and parts dealers	441	20,720	7,020	4,240	1,410	690	870	2,350	840	4,700	2,680
Automobile dealers	4411	12,590	4,110	2,290	930	420	380	1,870	470	2,460	1,310
New car dealers	44111	11,890	3,880	2,160	860	390	360	1,760	450	2,280	1,210
Used car dealers	44112	700	230	140	60	20	20	110	20	180	100
Other motor vehicle dealers	4412	1,510	650	370	230	60	80	130	60	310	200
Recreational vehicle dealers	44121	350	90	50	20	—	40	60	—	140	110
Motorcycle, boat, and other motor vehicle dealers	44122	1,150	570	310	210	50	40	70	60	170	100
Automotive parts, accessories, and tire stores	4413	6,620	2,260	1,580	250	220	420	350	310	1,940	1,160
Automotive parts and accessories stores	44131	3,330	1,030	710	160	60	50	190	150	920	500
Tire dealers	44132	3,290	1,220	870	100	160	370	160	150	1,020	660
Furniture and home furnishings stores	442	6,680	2,250	1,070	780	180	430	530	130	1,980	1,200
Furniture stores	4421	3,560	1,010	450	390	70	100	330	100	1,160	740
Home furnishings stores	4422	3,120	1,250	620	400	110	330	200	30	820	460
Floor covering stores	44221	820	280	40	210	—	—	50	—	270	150
Other home furnishings stores	44229	2,300	960	590	180	80	320	150	20	550	310
Electronics and appliance stores	443	3,070	760	380	240	100	330	110	90	1,000	440
Electronics and appliance stores	4431	3,070	760	380	240	100	330	110	90	1,000	440
Appliance, television, and other electronics stores	44311	2,410	560	310	210	—	330	80	90	920	380
Computer and software stores	44312	390	110	70	30	—	—	30	—	70	60
Camera and photographic supplies stores	44313	270	—	—	—	—	—	—	—	—	—
Building material and garden equipment and supplies dealers	444	16,860	4,520	2,660	830	600	1,290	1,790	550	5,380	3,560
Building material and supplies dealers	4441	15,390	4,160	2,400	790	560	1,200	1,620	540	5,200	3,450
Home centers	44411	9,440	2,400	1,430	550	290	490	1,040	230	3,510	2,400
Paint and wallpaper stores	44412	210	—	—	—	—	—	—	—	160	80
Hardware stores	44413	1,510	600	280	30	50	50	220	30	410	280

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Toy and hobby goods and supplies merchant wholesalers	—	—	—	—	—	—	—	—	—	—
Recyclable material merchant wholesalers	—	90	—	—	—	—	—	—	—	190
Jewelry, watch, precious stone, and precious metal merchant wholesalers	—	—	—	—	—	—	—	—	—	—
Merchant wholesalers, nondurable goods	550	630	2,360	1,250	20	140	90	50	40	4,290
Paper and paper product merchant wholesalers	20	40	70	50	—	—	—	—	—	120
Apparel, piece goods, and notions merchant wholesalers	20	—	—	—	—	—	—	—	—	50
Grocery and related product merchant wholesalers	300	250	1,170	540	—	70	60	—	—	2,440
Farm product raw material merchant wholesalers	—	—	—	—	—	—	—	—	—	130
Chemical and allied products merchant wholesalers	—	90	—	—	—	—	—	—	—	40
Petroleum and petroleum products merchant wholesalers	—	40	90	50	—	30	—	—	—	130
Beer, wine, and distilled alcoholic beverage merchant wholesalers	60	—	360	210	—	20	20	—	—	530
Miscellaneous nondurable goods merchant wholesalers	50	160	260	110	—	—	—	—	—	320
Wholesale electronic markets and agents and brokers	50	330	550	470	—	—	—	—	—	420
Retail trade	3,460	3,650	4,250	2,120	250	1,510	980	530	500	17,110
Motor vehicle and parts dealers	250	770	1,290	1,010	80	260	130	130	130	2,270
Automobile dealers	140	590	800	600	20	210	80	130	130	1,540
New car dealers	130	570	720	540	20	210	80	130	130	1,500
Used car dealers	—	20	80	60	—	—	—	—	—	40
Other motor vehicle dealers	30	50	80	30	—	—	—	—	—	100
Recreational vehicle dealers	—	—	—	—	—	—	—	—	—	20
Motorcycle, boat, and other motor vehicle dealers	—	50	80	—	—	—	—	—	—	90
Automotive parts, accessories, and tire stores	80	130	410	380	60	50	50	—	—	620
Automotive parts and accessories stores	—	70	410	380	—	50	50	—	—	410
Tire dealers	60	60	—	—	40	—	—	—	—	210
Furniture and home furnishings stores	140	60	200	110	—	—	—	—	—	940
Furniture stores	30	40	170	90	—	—	—	—	—	600
Home furnishings stores	110	—	30	20	—	—	—	—	—	340
Floor covering stores	—	—	—	—	—	—	—	—	—	80
Other home furnishings stores	20	—	—	—	—	—	—	—	—	260
Electronics and appliance stores	—	40	350	100	—	—	—	—	—	380
Electronics and appliance stores	—	40	350	100	—	—	—	—	—	380
Appliance, television, and other electronics stores	—	—	310	60	—	—	—	—	—	110
Computer and software stores	—	30	40	40	—	—	—	—	—	90
Camera and photographic supplies stores	—	—	—	—	—	—	—	—	—	180
Building material and garden equipment and supplies dealers	480	220	640	400	20	40	20	20	20	1,940
Building material and supplies dealers	160	170	610	380	—	40	20	20	20	1,700
Home centers	140	110	300	100	—	40	20	20	20	1,170
Paint and wallpaper stores	—	—	—	—	—	—	—	—	—	—
Hardware stores	—	—	—	—	—	—	—	—	—	120

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Other building material dealers	44419	4,230	1,140	690	200	210	650	340	280	1,120	680
Lawn and garden equipment and supplies stores	4442	1,470	360	260	40	40	90	170	—	180	120
Outdoor power equipment stores	44421	310	110	110	—	—	—	—	—	—	—
Nursery and garden centers	44422	1,170	250	150	40	40	70	170	—	180	110
Food and beverage stores	445	36,070	11,590	5,880	2,960	1,850	830	6,190	1,070	9,070	5,520
Grocery stores	4451	32,560	10,450	5,070	2,760	1,720	740	5,610	1,000	8,240	5,150
Supermarkets and other grocery (except convenience) stores	44511	31,270	10,220	4,880	2,720	1,720	740	5,200	920	7,830	5,000
Convenience stores	44512	1,290	240	190	—	—	—	400	—	420	150
Specialty food stores	4452	2,250	860	610	160	90	70	420	50	390	140
Meat markets	44521	520	—	—	—	—	—	—	—	—	—
Fish and seafood markets	44522	150	—	—	—	—	—	—	—	—	—
Fruit and vegetable markets	44523	440	140	90	20	20	20	170	—	80	20
Other specialty food stores	44529	1,140	440	310	90	40	40	60	40	230	90
Beer, wine, and liquor stores	4453	1,260	270	200	40	30	20	160	—	440	240
Health and personal care stores	446	4,130	920	610	200	100	100	1,070	—	890	700
Health and personal care stores	4461	4,130	920	610	200	100	100	1,070	—	890	700
Pharmacies and drug stores	44611	3,410	540	240	200	90	90	930	—	780	590
Other health and personal care stores	44619	560	360	360	—	—	—	—	—	—	—
Gasoline stations	447	6,330	1,170	600	290	260	170	2,150	300	1,470	930
Gasoline stations	4471	6,330	1,170	600	290	260	170	2,150	300	1,470	930
Gasoline stations with convenience stores	44711	5,240	790	400	140	240	70	2,000	160	1,230	690
Other gasoline stations	44719	1,090	380	200	150	—	100	150	140	240	240
Clothing and clothing accessories stores	448	5,590	1,450	920	280	160	600	1,670	70	610	430
Clothing stores	4481	4,490	1,210	730	240	160	420	1,060	60	580	430
Men's clothing stores	44811	260	80	—	—	60	—	—	—	—	—
Women's clothing stores	44812	1,030	—	—	—	—	130	570	—	110	90
Children's and infants' clothing stores	44813	190	30	20	—	—	—	40	—	90	90
Family clothing stores	44814	2,840	1,000	640	200	90	260	390	50	310	230
Clothing accessories stores	44815	60	20	20	—	—	—	—	—	—	—
Other clothing stores	44819	120	30	—	—	—	—	40	—	40	—
Shoe stores	4482	520	170	160	—	—	—	300	—	—	—
Jewelry, luggage, and leather goods stores	4483	570	—	—	—	—	140	310	—	—	—
Luggage and leather goods stores	44832	110	60	—	40	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	451	2,690	680	520	130	20	220	360	50	870	660
Sporting goods, hobby, and musical instrument stores	4511	2,400	640	480	130	20	210	320	50	750	580
Sporting goods stores	45111	980	300	200	80	20	70	50	20	380	310
Hobby, toy, and game stores	45112	760	130	110	20	—	140	110	20	260	230
Musical instrument and supplies stores	45114	70	30	—	—	—	—	—	—	40	20
Book, periodical, and music stores	4512	300	40	40	—	—	20	40	—	120	80
Book stores and news dealers	45121	280	40	30	—	—	—	40	—	120	70
Prerecorded tape, compact disc, and record stores	45122	20	—	—	—	—	—	—	—	—	—
General merchandise stores	452	34,650	10,100	6,010	2,600	1,150	1,270	5,990	1,020	10,060	5,870
Department stores	4521	16,220	4,960	2,930	1,400	420	690	2,960	470	4,390	2,640
Other general merchandise stores	4529	18,430	5,140	3,080	1,200	730	580	3,020	550	5,670	3,220
Warehouse clubs and superstores	45291	15,740	4,510	2,600	1,130	650	500	2,450	440	4,720	2,710

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Other building material dealers	—	50	220	210	—	—	—	—	—	410
Lawn and garden equipment and supplies stores	320	50	30	—	—	—	—	—	—	250
Outdoor power equipment stores	160	—	—	—	—	—	—	—	—	—
Nursery and garden centers	160	50	30	—	—	—	—	—	—	250
Food and beverage stores	1,360	850	610	120	90	230	230	—	—	4,180
Grocery stores	1,200	800	480	40	70	230	230	—	—	3,740
Supermarkets and other grocery (except convenience) stores	1,200	760	480	40	70	230	220	—	—	3,630
Convenience stores	—	—	—	—	—	—	—	—	—	110
Specialty food stores	150	50	90	50	—	—	—	—	—	130
Meat markets	—	—	—	—	—	—	—	—	—	—
Fish and seafood markets	—	—	—	—	—	—	—	—	—	—
Fruit and vegetable markets	—	—	—	—	—	—	—	—	—	—
Other specialty food stores	130	40	70	40	—	—	—	—	—	100
Beer, wine, and liquor stores	—	—	40	30	—	—	—	—	—	300
Health and personal care stores	70	100	160	160	—	—	—	—	—	820
Health and personal care stores	70	100	160	160	—	—	—	—	—	820
Pharmacies and drug stores	60	90	100	100	—	—	—	—	—	810
Other health and personal care stores	—	—	—	—	—	—	—	—	—	—
Gasoline stations	40	200	270	—	—	180	160	—	—	370
Gasoline stations	40	200	270	—	—	180	160	—	—	370
Gasoline stations with convenience stores	40	170	270	—	—	180	160	—	—	320
Other gasoline stations	—	—	—	—	—	—	—	—	—	50
Clothing and clothing accessories stores	60	170	—	—	—	130	130	—	—	820
Clothing stores	60	170	—	—	—	130	130	—	—	800
Men's clothing stores	—	—	—	—	—	—	—	—	—	110
Women's clothing stores	—	120	—	—	—	—	—	—	—	—
Children's and infants' clothing stores	—	—	—	—	—	—	—	—	—	—
Family clothing stores	40	20	—	—	—	130	120	—	—	640
Clothing accessories stores	—	—	—	—	—	—	—	—	—	—
Other clothing stores	—	—	—	—	—	—	—	—	—	—
Shoe stores	—	—	—	—	—	—	—	—	—	—
Jewelry, luggage, and leather goods stores	—	—	—	—	—	—	—	—	—	—
Luggage and leather goods stores	—	—	—	—	—	—	—	—	—	—
Sporting goods, hobby, book, and music stores	40	40	—	—	—	40	20	—	—	370
Sporting goods, hobby, and musical instrument stores	30	40	—	—	—	20	—	—	—	330
Sporting goods stores	—	—	—	—	—	20	—	—	—	120
Hobby, toy, and game stores	—	—	—	—	—	—	—	—	—	70
Musical instrument and supplies stores	—	—	—	—	—	—	—	—	—	—
Book, periodical, and music stores	—	—	—	—	—	—	—	—	—	40
Book stores and news dealers	—	—	—	—	—	—	—	—	—	40
Prerecorded tape, compact disc, and record stores	—	—	—	—	—	—	—	—	—	—
General merchandise stores	720	970	460	60	—	360	280	90	70	3,700
Department stores	190	440	150	20	—	200	150	50	40	1,760
Other general merchandise stores	530	530	310	40	—	160	130	30	30	1,930
Warehouse clubs and superstores	520	520	280	40	—	160	130	30	30	1,650

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
All other general merchandise stores	45299	2,680	630	480	80	70	90	580	100	950	510
Miscellaneous store retailers	453	5,880	1,790	1,080	240	430	660	770	70	1,160	690
Florists	4531	420	190	180	—	—	—	140	—	—	—
Office supplies, stationery, and gift stores	4532	1,980	450	310	50	50	500	180	—	450	290
Office supplies and stationery stores	45321	950	230	110	30	50	80	—	—	320	190
Gift, novelty, and souvenir stores	45322	1,020	220	200	—	—	420	160	—	130	100
Used merchandise stores	4533	1,000	610	270	120	220	—	190	—	80	50
Other miscellaneous store retailers	4539	2,480	550	320	70	150	130	260	50	600	320
Pet and pet supplies stores	45391	1,130	250	200	30	—	—	90	—	350	230
Manufactured (mobile) home dealers	45393	100	—	—	—	—	—	—	—	—	—
All other miscellaneous store retailers	45399	1,120	250	90	—	130	—	160	—	200	50
Nonstore retailers	454	3,650	750	340	280	60	350	640	150	810	470
Electronic shopping and mail-order houses	4541	1,270	260	100	100	40	30	240	20	320	200
Electronic shopping and mail-order houses	45411	1,270	260	100	100	40	30	240	20	320	200
Electronic shopping	454111	290	60	40	—	—	—	80	—	70	30
Mail-order houses	454113	930	210	60	90	30	30	170	—	230	140
Vending machine operators	4542	590	190	110	30	—	60	100	40	100	80
Direct selling establishments	4543	1,790	300	130	150	20	250	300	100	380	200
Fuel dealers	45431	1,370	190	100	60	20	230	240	80	320	160
Other direct selling establishments	45439	420	110	30	80	—	20	60	20	70	30
Transportation and warehousing⁹	48-49	104,120	22,930	11,450	6,360	3,400	7,490	11,820	3,640	28,320	13,330
Air transportation	481	19,210	4,000	1,720	1,290	700	800	1,820	580	8,230	4,290
Scheduled air transportation	4811	18,780	3,940	1,700	1,280	690	780	1,770	530	8,110	4,200
Scheduled air transportation	48111	18,780	3,940	1,700	1,280	690	780	1,770	530	8,110	4,200
Scheduled passenger air transportation	481111	18,640	3,910	1,680	1,260	690	760	1,750	530	8,070	4,190
Scheduled freight air transportation	481112	140	30	20	—	—	20	20	—	40	—
Nonscheduled air transportation	4812	430	60	20	20	—	20	50	50	120	90
Rail transportation ⁹	482	3,340	540	280	160	40	560	70	50	510	—
Water transportation	483	990	280	110	110	40	50	120	20	220	30
Deep sea, coastal, and great lakes water transportation	4831	590	160	70	70	—	20	70	—	150	20
Deep sea, coastal, and great lakes water transportation	48311	590	160	70	70	—	20	70	—	150	20
Deep sea freight transportation	483111	70	20	20	—	—	—	—	—	—	—
Deep sea passenger transportation	483112	20	—	—	—	—	—	—	—	—	—
Coastal and great lakes passenger transportation	483114	140	—	—	—	—	—	20	—	40	—
Inland water transportation	4832	400	120	40	40	30	30	50	—	70	—
Inland water transportation	48321	400	120	40	40	30	30	50	—	70	—
Inland water freight transportation	483211	320	80	40	40	—	20	40	—	70	—
Truck transportation	484	37,020	7,620	3,890	2,140	960	3,790	5,040	1,230	8,380	3,000
General freight trucking	4841	26,170	5,290	2,780	1,490	670	2,720	3,460	830	6,120	1,940
General freight trucking, local	48411	5,220	1,060	560	300	120	690	580	90	1,220	330
General freight trucking, long-distance	48412	20,950	4,240	2,230	1,190	550	2,030	2,880	740	4,900	1,610
Specialized freight trucking	4842	10,850	2,330	1,110	650	290	1,070	1,580	400	2,260	1,060
Used household and office goods moving	48421	2,040	560	230	110	160	180	250	110	660	400

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
All other general merchandise stores	—	—	30	—	—	—	—	—	—	290
Miscellaneous store retailers	50	110	90	—	—	250	—	240	240	940
Florists	—	—	—	—	—	—	—	—	—	—
Office supplies, stationery, and gift stores	30	40	60	—	—	—	—	—	—	260
Office supplies and stationery stores	30	—	60	—	—	—	—	—	—	210
Gift, novelty, and souvenir stores	—	—	—	—	—	—	—	—	—	50
Used merchandise stores	—	—	—	—	—	—	—	—	—	70
Other miscellaneous store retailers	—	60	—	—	—	240	—	240	240	590
Pet and pet supplies stores	—	60	—	—	—	240	—	240	240	130
Manufactured (mobile) home dealers	—	—	—	—	—	—	—	—	—	—
All other miscellaneous store retailers	—	—	—	—	—	—	—	—	—	450
Nonstore retailers	230	130	160	120	30	—	—	—	—	390
Electronic shopping and mail-order houses	200	50	20	—	—	—	—	—	—	130
Electronic shopping and mail-order houses	200	50	20	—	—	—	—	—	—	130
Electronic shopping	30	—	—	—	—	—	—	—	—	30
Mail-order houses	170	20	—	—	—	—	—	—	—	90
Vending machine operators	20	—	30	30	—	—	—	—	—	40
Direct selling establishments	—	70	110	80	30	—	—	—	—	230
Fuel dealers	—	50	70	60	30	—	—	—	—	160
Other direct selling establishments	—	20	40	20	—	—	—	—	—	70
Transportation and warehousing⁹	1,610	2,150	11,590	7,670	60	810	470	340	330	13,710
Air transportation	140	420	620	180	—	160	130	30	30	2,430
Scheduled air transportation	140	400	590	170	—	160	130	30	30	2,360
Scheduled air transportation	140	400	590	170	—	160	130	30	30	2,360
Scheduled passenger air transportation	140	400	580	170	—	160	130	30	30	2,350
Scheduled freight air transportation	—	—	—	—	—	—	—	—	—	—
Nonscheduled air transportation	—	30	30	—	—	—	—	—	—	80
Rail transportation ⁹	50	140	440	290	—	30	30	—	—	960
Water transportation	—	40	30	—	—	—	—	—	—	200
Deep sea, coastal, and great lakes water transportation	—	30	20	—	—	—	—	—	—	110
Deep sea, coastal, and great lakes water transportation	—	30	20	—	—	—	—	—	—	110
Deep sea freight transportation	—	—	—	—	—	—	—	—	—	—
Deep sea passenger transportation	—	—	—	—	—	—	—	—	—	—
Coastal and great lakes passenger transportation	—	—	—	—	—	—	—	—	—	70
Inland water transportation	—	20	—	—	—	—	—	—	—	90
Inland water transportation	—	20	—	—	—	—	—	—	—	90
Inland water freight transportation	—	—	—	—	—	—	—	—	—	80
Truck transportation	330	890	5,020	3,700	30	200	110	80	80	4,490
General freight trucking	230	420	3,960	2,910	—	140	100	40	40	3,000
General freight trucking, local	70	30	740	600	—	—	—	—	—	740
General freight trucking, long-distance	160	390	3,220	2,310	—	130	90	40	40	2,260
Specialized freight trucking	100	470	1,060	780	20	60	—	40	30	1,490
Used household and office goods moving	—	—	70	60	—	—	—	—	—	200

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Specialized freight (except used goods) trucking, local	48422	5,420	1,080	640	250	80	370	960	210	1,060	540
Specialized freight (except used goods) trucking, long-distance	48423	3,390	690	240	280	50	520	370	80	540	120
Transit and ground passenger transportation	485	7,260	1,380	890	290	50	450	1,090	230	1,090	530
Urban transit systems	4851	940	220	70	70	—	40	130	40	170	40
Interurban and rural bus transportation	4852	440	60	40	20	—	20	60	—	140	50
Taxi and limousine service	4853	1,400	530	480	30	—	—	80	—	130	100
Taxi service	48531	920	360	340	—	—	—	50	—	70	50
Limousine service	48532	480	170	140	30	—	—	40	—	60	50
School and employee bus transportation	4854	2,440	350	190	100	20	260	480	70	220	60
Charter bus industry	4855	560	70	40	30	—	50	80	—	180	150
Other transit and ground passenger transportation	4859	1,490	140	80	30	—	70	250	80	260	130
Pipeline transportation	486	220	50	20	20	—	50	60	—	20	—
Pipeline transportation of crude oil	4861	30	—	—	—	—	—	—	—	—	—
Pipeline transportation of natural gas	4862	180	30	20	—	—	40	60	—	20	—
Scenic and sightseeing transportation	487	280	70	20	20	30	40	30	—	50	20
Scenic and sightseeing transportation, land	4871	120	30	20	—	—	—	—	—	20	—
Scenic and sightseeing transportation, water	4872	150	30	—	—	20	20	20	—	30	—
Support activities for transportation	488	9,320	2,490	1,200	690	480	460	950	450	1,500	650
Support activities for air transportation	4881	2,110	660	340	190	100	160	230	50	590	310
Support activities for rail transportation	4882	280	100	40	20	30	50	40	—	30	—
Support activities for water transportation	4883	3,270	1,000	480	280	170	190	300	200	360	90
Port and harbor operations	48831	850	250	160	70	—	—	90	80	30	—
Marine cargo handling	48832	1,760	520	230	140	130	120	160	110	230	70
Navigational services to shipping	48833	480	170	40	70	30	—	30	20	90	—
Other support activities for water transportation	48839	180	60	50	—	—	30	30	—	—	—
Support activities for road transportation	4884	1,650	170	100	40	—	30	110	50	120	40
Motor vehicle towing	48841	1,170	—	—	—	—	—	—	—	—	—
Freight transportation arrangement	4885	1,120	320	70	140	110	—	180	20	200	110
Other support activities for transportation	4889	890	250	170	—	—	—	90	110	210	90
Couriers and messengers	492	14,090	2,790	1,450	780	410	860	1,450	700	4,540	2,550
Couriers	4921	12,940	2,620	1,320	760	390	700	1,390	660	4,280	2,380
Warehousing and storage	493	12,380	3,710	1,870	840	690	430	1,180	360	3,780	2,260
Warehousing and storage	4931	12,380	3,710	1,870	840	690	430	1,180	360	3,780	2,260
General warehousing and storage	49311	9,710	2,940	1,510	640	540	330	800	300	3,000	1,780
Refrigerated warehousing and storage	49312	12,380	3,710	1,870	840	690	430	1,180	360	3,780	2,260
Farm product warehousing and storage	49313	330	50	—	—	—	—	130	—	80	—
Other warehousing and storage	49319	850	240	130	60	20	50	100	20	280	140
Utilities	22	5,890	1,040	510	320	120	450	730	390	1,080	390
Utilities	221	5,890	1,040	510	320	120	450	730	390	1,080	390
Electric power generation, transmission and distribution	2211	3,900	700	330	200	100	330	460	250	710	280
Electric power generation	22111	2,140	330	140	110	50	200	180	160	390	170
Hydroelectric power generation	221111	280	50	—	30	—	20	30	30	40	20
Fossil fuel electric power generation	221112	1,430	180	80	60	20	100	110	120	260	130

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Specialized freight (except used goods) trucking, local	50	380	530	320	—	40	—	40	30	730
Specialized freight (except used goods) trucking, long-distance	50	90	470	410	—	—	—	—	—	570
Transit and ground passenger transportation	110	110	2,020	1,820	—	170	160	20	—	610
Urban transit systems	—	20	180	140	—	30	30	—	—	100
Interurban and rural bus transportation	—	—	90	80	—	20	—	—	—	20
Taxi and limousine service	—	—	550	520	—	30	30	—	—	30
Taxi service	—	—	380	350	—	30	30	—	—	—
Limousine service	—	—	180	160	—	—	—	—	—	20
School and employee bus transportation	30	40	670	610	—	60	60	—	—	270
Charter bus industry	—	20	70	60	—	—	—	—	—	60
Other transit and ground passenger transportation	70	—	450	420	—	20	20	—	—	130
Pipeline transportation	—	—	—	—	—	—	—	—	—	—
Pipeline transportation of crude oil	—	—	—	—	—	—	—	—	—	—
Pipeline transportation of natural gas	—	—	—	—	—	—	—	—	—	—
Scenic and sightseeing transportation	—	—	30	—	—	—	—	—	—	40
Scenic and sightseeing transportation, land	—	—	20	—	—	—	—	—	—	—
Scenic and sightseeing transportation, water	—	—	—	—	—	—	—	—	—	30
Support activities for transportation	90	170	1,800	930	—	—	—	—	—	1,390
Support activities for air transportation	20	50	70	20	—	—	—	—	—	270
Support activities for rail transportation	—	20	—	—	—	—	—	—	—	30
Support activities for water transportation	—	60	610	360	—	—	—	—	—	540
Port and harbor operations	—	—	290	280	—	—	—	—	—	100
Marine cargo handling	—	30	260	80	—	—	—	—	—	320
Navigational services to shipping	—	20	40	—	—	—	—	—	—	100
Other support activities for water transportation	—	—	30	—	—	—	—	—	—	20
Support activities for road transportation	40	—	750	420	—	—	—	—	—	350
Motor vehicle towing	—	—	690	390	—	—	—	—	—	270
Freight transportation arrangement	20	—	210	70	—	—	—	—	—	150
Other support activities for transportation	—	—	150	—	—	—	—	—	—	70
Couriers and messengers	430	180	840	580	—	190	20	180	180	2,100
Couriers	390	110	720	490	—	100	—	80	80	1,970
Warehousing and storage	440	190	790	150	—	20	—	—	—	1,470
Warehousing and storage	440	190	790	150	—	20	—	—	—	1,470
General warehousing and storage	410	150	550	110	—	20	—	—	—	1,200
Refrigerated warehousing and storage	440	190	790	150	—	20	—	—	—	1,470
Farm product warehousing and storage	—	—	—	—	—	—	—	—	—	40
Other warehousing and storage	20	—	40	20	—	—	—	—	—	90
Utilities	200	460	300	190	30	110	30	80	80	1,100
Utilities	200	460	300	190	30	110	30	80	80	1,100
Electric power generation, transmission and distribution	140	260	200	100	—	60	20	50	50	780
Electric power generation	60	160	110	40	—	50	—	40	40	500
Hydroelectric power generation	—	—	—	—	—	—	—	—	—	80
Fossil fuel electric power generation	40	130	100	40	—	40	—	30	30	340

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Nuclear electric power generation	221113	110	20	—	—	—	—	20	—	—	—
Other electric power generation	221119	310	90	40	—	—	60	—	—	70	—
Electric power transmission, control, and distribution ..	22112	1,760	370	190	90	50	130	270	90	330	110
Natural gas distribution	2212	1,240	180	90	60	—	80	180	90	240	60
Water, sewage and other systems	2213	750	160	90	60	20	40	90	50	130	50
Water supply and irrigation systems	22131	610	130	70	50	—	30	80	40	100	30
Sewage treatment facilities	22132	120	30	20	—	—	—	—	—	20	—
Steam and air-conditioning supply	22133	30	—	—	—	—	—	—	—	—	—
Information		18,070	3,680	1,570	1,190	750	1,760	3,200	680	3,140	1,420
Information	51	18,070	3,680	1,570	1,190	750	1,760	3,200	680	3,140	1,420
Publishing industries (except Internet)	511	4,330	1,140	380	270	450	170	830	120	920	450
Newspaper, periodical, book, and directory publishers	5111	4,100	1,100	350	260	450	160	760	120	900	450
Newspaper publishers	51111	3,260	900	280	200	380	140	550	100	750	360
Periodical publishers	51112	270	60	20	—	20	—	80	—	40	20
Book publishers	51113	350	90	20	40	20	—	80	—	70	60
Directory and mailing list publishers	51114	150	40	20	—	—	—	40	—	30	—
Other publishers	51119	80	—	—	—	—	—	—	—	—	—
Software publishers	5112	230	40	30	—	—	—	70	—	20	—
Motion picture and sound recording industries	512	1,690	630	260	350	—	70	390	40	250	180
Motion picture and video industries	5121	1,660	630	250	350	—	70	390	40	240	170
Motion picture and video production	51211	1,170	520	170	320	—	40	190	20	210	160
Motion picture and video exhibition	51213	390	80	60	20	—	30	180	—	20	—
Postproduction services and other motion picture and video industries	51219	70	30	20	—	—	—	20	—	—	—
Sound recording industries	5122	30	—	—	—	—	—	—	—	—	—
Music publishers	51223	20	—	—	—	—	—	—	—	—	—
Broadcasting (except Internet)	515	1,620	310	160	120	—	150	320	70	240	100
Radio and television broadcasting	5151	790	150	90	50	—	70	190	30	90	30
Radio broadcasting	51511	80	20	—	—	—	20	20	—	—	—
Television broadcasting	51512	710	140	80	50	—	50	170	30	90	30
Cable and other subscription programming	5152	830	150	60	70	—	80	130	40	150	60
Telecommunications	517	9,020	1,420	700	400	260	1,190	1,400	400	1,450	610
Wired telecommunications carriers	5171	4,890	740	350	180	190	600	790	200	850	400
Wireless telecommunications carriers (except satellite) ..	5172	720	280	210	70	—	20	110	40	80	—
Telecommunications resellers	5173	1,050	70	30	20	30	100	220	20	60	20
Cable and other program distribution	5175	2,330	320	110	140	40	460	280	130	440	170
Internet service providers, web search portals, and data processing services	518	1,020	120	60	20	—	140	190	40	200	60
Internet service providers and web search portals	5181	100	—	—	—	—	70	—	—	—	—
Data processing, hosting, and related services	5182	930	120	60	20	—	70	190	30	200	60
Other information services	519	330	60	20	20	—	30	70	—	80	20
Other information services	5191	330	60	20	20	—	30	70	—	80	20
News syndicates	51911	60	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	Total	Assaults by animal	
Nuclear electric power generation	—	—	—	—	—	—	—	—	—	20
Other electric power generation	—	—	—	—	—	—	—	—	—	50
Electric power transmission, control, and distribution ..	80	100	90	50	—	—	—	—	—	290
Natural gas distribution	50	70	70	60	20	30	—	20	20	220
Water, sewage and other systems	—	130	30	30	—	—	—	—	—	100
Water supply and irrigation systems	—	100	20	—	—	—	—	—	—	90
Sewage treatment facilities	—	—	20	20	—	—	—	—	—	—
Steam and air-conditioning supply	—	—	—	—	—	—	—	—	—	—
Information	950	550	1,250	950	—	200	90	110	90	2,670
Information	950	550	1,250	950	—	200	90	110	90	2,670
Publishing industries (except Internet)	180	60	340	200	—	40	20	20	20	520
Newspaper, periodical, book, and directory publishers	150	50	340	200	—	40	20	20	20	460
Newspaper publishers	80	40	310	190	—	20	20	—	—	370
Periodical publishers	—	—	—	—	—	—	—	—	—	30
Book publishers	30	—	—	—	—	—	—	—	—	50
Directory and mailing list publishers	—	—	—	—	—	—	—	—	—	—
Other publishers	20	—	—	—	—	—	—	—	—	—
Software publishers	20	—	—	—	—	—	—	—	—	50
Motion picture and sound recording industries	30	40	30	20	—	—	—	—	—	210
Motion picture and video industries	30	40	20	—	—	—	—	—	—	200
Motion picture and video production	20	—	20	—	—	—	—	—	—	150
Motion picture and video exhibition	—	—	—	—	—	—	—	—	—	50
Postproduction services and other motion picture and video industries	—	—	—	—	—	—	—	—	—	—
Sound recording industries	—	—	—	—	—	—	—	—	—	—
Music publishers	—	—	—	—	—	—	—	—	—	—
Broadcasting (except Internet)	40	90	160	140	—	20	—	—	—	240
Radio and television broadcasting	20	20	100	90	—	—	—	—	—	110
Radio broadcasting	—	—	—	—	—	—	—	—	—	—
Television broadcasting	20	20	90	80	—	—	—	—	—	100
Cable and other subscription programming	20	70	60	60	—	—	—	—	—	130
Telecommunications	550	300	680	570	—	120	40	70	60	1,510
Wired telecommunications carriers	220	200	280	240	—	90	40	40	40	920
Wireless telecommunications carriers (except satellite) ..	80	—	—	—	—	—	—	—	—	80
Telecommunications resellers	200	30	140	100	—	20	—	20	—	190
Cable and other program distribution	50	70	250	230	—	—	—	—	—	320
Internet service providers, web search portals, and data processing services	130	—	30	20	—	—	—	—	—	170
Internet service providers and web search portals	—	—	—	—	—	—	—	—	—	—
Data processing, hosting, and related services	130	—	30	20	—	—	—	—	—	160
Other information services	20	20	—	—	—	—	—	—	—	30
Other information services	20	20	—	—	—	—	—	—	—	30
News syndicates	—	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Libraries and archives	51912	270	50	20	—	—	30	60	—	70	20
Financial activities		35,010	6,970	4,050	1,160	1,150	2,310	7,640	930	6,520	3,760
Finance and insurance	52	13,130	1,960	890	510	530	660	4,040	340	1,570	1,240
Monetary authorities - central bank	521	80	30	—	—	20	—	—	—	20	—
Credit intermediation and related activities	522	7,300	1,230	640	340	240	400	2,330	150	970	850
Depository credit intermediation	5221	5,440	900	500	210	180	310	1,810	110	880	790
Commercial banking	52211	3,760	490	130	200	160	130	1,220	100	660	580
Savings institutions	52212	450	30	—	—	—	160	80	—	—	—
Credit unions	52213	1,230	380	350	—	—	—	520	—	200	200
Nondepository credit intermediation	5222	810	150	90	20	40	50	280	—	60	30
Credit card issuing	52221	180	20	—	—	—	—	60	—	20	—
Sales financing	52222	210	40	—	—	30	20	50	—	—	—
Other nondepository credit intermediation	52229	420	90	80	—	—	20	170	—	40	20
Activities related to credit intermediation	5223	1,040	180	40	110	—	40	240	30	30	—
Financial transactions processing, reserve, and clearinghouse activities	52232	250	70	30	—	20	40	40	20	—	—
Other activities related to credit intermediation	52239	660	—	—	—	—	—	160	—	—	—
Securities, commodity contracts, and other financial investments and related activities	523	1,100	390	130	—	240	—	150	—	340	250
Securities and commodity contracts intermediation and brokerage	5231	580	100	90	—	—	—	80	—	330	240
Other financial investment activities	5239	500	280	—	—	—	—	60	—	—	—
Portfolio management	52392	110	30	30	—	—	—	50	20	—	—
Investment advice	52393	40	20	—	—	—	—	—	—	—	—
Insurance carriers and related activities	524	4,430	290	110	120	40	230	1,480	160	210	120
Insurance carriers	5241	2,530	240	110	90	40	190	790	110	160	100
Direct life, health, and medical insurance carriers	52411	1,280	140	60	60	20	70	390	50	90	50
Direct insurance (except life, health, and medical) carriers	52412	1,210	110	50	30	20	110	400	60	70	50
Reinsurance carriers	52413	40	—	—	—	—	—	—	—	—	—
Insurance agencies and brokerages	52421	950	—	—	—	—	—	470	—	—	—
Other insurance related activities	52429	960	30	—	—	—	40	220	50	—	—
Funds, trusts, and other financial vehicles	525	210	30	—	20	—	—	60	—	30	—
Insurance and employee benefit funds	5251	150	20	—	—	—	—	40	—	—	—
Health and welfare funds	52512	50	—	—	—	—	—	—	—	—	—
Other insurance funds	52519	90	—	—	—	—	—	30	—	—	—
Other investment pools and funds	5259	60	—	—	—	—	—	20	—	20	—
Open-end investment funds	52591	30	—	—	—	—	—	—	—	—	—
Real estate and rental and leasing	53	21,880	5,010	3,150	650	620	1,660	3,600	590	4,940	2,520
Real estate	531	14,190	3,020	1,780	500	190	1,050	2,310	460	3,170	1,320
Lessors of real estate	5311	7,620	1,560	1,110	310	110	700	1,450	100	1,960	880

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Libraries and archives	—	20	—	—	—	—	—	—	—	—
Financial activities	2,550	1,590	1,870	1,000	20	860	740	120	110	3,750
Finance and insurance	1,760	530	300	210	—	690	670	20	20	1,280
Monetary authorities - central bank	—	—	—	—	—	—	—	—	—	—
Credit intermediation and related activities	580	240	120	40	—	660	650	—	—	620
Depository credit intermediation	340	180	70	30	—	350	350	—	—	490
Commercial banking	270	70	50	20	—	310	310	—	—	460
Savings institutions	—	—	—	—	—	—	—	—	—	—
Credit unions	—	—	—	—	—	—	—	—	—	—
Nondepository credit intermediation	100	30	30	—	—	—	—	—	—	90
Credit card issuing	—	—	—	—	—	—	—	—	—	40
Sales financing	40	30	—	—	—	—	—	—	—	—
Other nondepository credit intermediation	50	—	—	—	—	—	—	—	—	40
Activities related to credit intermediation	140	20	—	—	—	310	300	—	—	50
Financial transactions processing, reserve, and clearinghouse activities	—	—	—	—	—	—	—	—	—	40
Other activities related to credit intermediation	140	—	—	—	—	300	300	—	—	—
Securities, commodity contracts, and other financial investments and related activities	—	140	—	—	—	—	—	—	—	—
Securities and commodity contracts intermediation and brokerage	—	—	—	—	—	—	—	—	—	—
Other financial investment activities	—	100	—	—	—	—	—	—	—	—
Portfolio management	—	—	—	—	—	—	—	—	—	—
Investment advice	—	—	—	—	—	—	—	—	—	—
Insurance carriers and related activities	1,150	140	140	120	—	20	—	—	—	620
Insurance carriers	540	70	90	80	—	—	—	—	—	310
Direct life, health, and medical insurance carriers	320	40	20	20	—	—	—	—	—	160
Direct insurance (except life, health, and medical) carriers	200	30	60	60	—	—	—	—	—	150
Reinsurance carriers	20	—	—	—	—	—	—	—	—	—
Insurance agencies and brokerages	220	60	—	—	—	—	—	—	—	130
Other insurance related activities	390	—	—	—	—	—	—	—	—	180
Funds, trusts, and other financial vehicles	20	—	40	40	—	—	—	—	—	—
Insurance and employee benefit funds	—	—	40	40	—	—	—	—	—	—
Health and welfare funds	—	—	—	—	—	—	—	—	—	—
Other insurance funds	—	—	30	30	—	—	—	—	—	—
Other investment pools and funds	—	—	—	—	—	—	—	—	—	—
Open-end investment funds	—	—	—	—	—	—	—	—	—	—
Real estate and rental and leasing	790	1,070	1,570	790	20	170	70	100	90	2,470
Real estate	730	760	960	290	—	150	60	90	80	1,570
Lessors of real estate	400	360	600	120	—	60	30	30	—	430

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Lessors of residential buildings and dwellings	53111	5,080	1,020	610	290	100	680	790	60	1,740	850
Lessors of nonresidential buildings (except miniwarehouses)	53112	710	60	30	—	—	30	80	30	150	—
Lessors of other real estate property	53119	680	—	—	—	—	—	300	—	—	—
Offices of real estate agents and brokers	5312	1,010	210	140	60	—	30	120	60	80	40
Activities related to real estate	5313	5,560	1,240	530	120	70	320	750	300	1,130	410
Real estate property managers	53131	5,430	1,220	520	120	70	310	730	280	1,130	410
Other activities related to real estate	53139	110	—	—	—	—	—	—	—	—	—
Rental and leasing services	532	7,650	1,970	1,360	160	430	610	1,270	130	1,770	1,200
Passenger car rental and leasing	53211	1,090	240	210	20	—	30	190	40	90	40
Consumer goods rental	5322	1,700	360	240	80	—	170	330	—	480	330
Video tape and disc rental	53223	40	20	—	—	—	—	—	—	—	—
Commercial and industrial machinery and equipment rental and leasing	5324	1,500	410	320	—	40	130	330	40	190	140
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	53241	660	170	110	—	40	70	—	30	120	70
Other commercial and industrial machinery and equipment rental and leasing	53249	840	240	200	—	—	—	320	—	—	—
Lessors of nonfinancial intangible assets (except copyrighted works)	533	40	20	—	—	—	—	20	—	—	—
Professional and business services		85,540	20,120	9,840	5,600	3,430	7,070	14,740	2,860	14,670	8,160
Professional, scientific, and technical services	54	21,500	4,210	2,250	980	610	1,550	5,160	400	2,800	1,280
Professional, scientific, and technical services	541	21,500	4,210	2,250	980	610	1,550	5,160	400	2,800	1,280
Legal services	5411	—	270	240	—	—	540	750	40	420	90
Offices of certified public accountants	541211	460	—	—	—	—	—	—	—	—	—
Other accounting services	541219	450	110	90	—	—	—	120	—	—	—
Architectural, engineering, and related services	5413	5,370	1,160	550	110	160	250	1,060	80	810	540
Architectural services	54131	380	150	—	—	—	—	—	—	140	—
Engineering services	54133	—	680	440	60	130	200	840	70	480	330
Geophysical surveying and mapping services	54136	30	20	—	—	—	—	—	—	—	—
Testing laboratories	54138	470	60	50	—	—	20	110	—	160	50
Specialized design services	5414	280	—	—	—	—	—	—	—	—	—
Custom computer programming services	541511	760	450	400	50	—	70	90	—	40	—
Computer facilities management services	541513	110	—	—	—	—	—	—	—	20	—
Other computer related services	541519	140	—	—	—	—	—	90	—	—	—
Management, scientific, and technical consulting services	5416	—	220	—	—	100	120	1,170	—	90	—
Management consulting services	54161	—	170	—	—	—	—	770	—	—	—
Other scientific and technical consulting services	54169	850	—	—	—	—	—	410	—	—	—
Scientific research and development services	5417	1,260	230	130	40	40	80	260	30	180	90
Advertising and related services	5418	1,270	410	—	350	—	120	140	70	250	90
Other professional, scientific, and technical services	5419	—	650	570	—	—	—	470	120	590	150
Marketing research and public opinion polling	54191	130	40	30	—	—	—	20	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Lessors of residential buildings and dwellings	110	120	200	110	—	60	30	30	30	300
Lessors of nonresidential buildings (except miniwarehouses)	—	240	—	—	—	—	—	—	—	100
Lessors of other real estate property	—	—	360	—	—	—	—	—	—	—
Offices of real estate agents and brokers	40	—	70	50	—	—	—	—	—	390
Activities related to real estate	290	400	290	120	—	80	30	60	60	760
Real estate property managers	290	400	290	120	—	80	30	60	60	690
Other activities related to real estate	—	—	—	—	—	—	—	—	—	—
Rental and leasing services	60	300	610	500	—	—	—	—	—	890
Passenger car rental and leasing	30	40	260	190	—	—	—	—	—	140
Consumer goods rental	—	—	80	70	—	—	—	—	—	230
Video tape and disc rental	—	—	—	—	—	—	—	—	—	—
Commercial and industrial machinery and equipment rental and leasing	—	80	—	—	—	—	—	—	—	280
Construction, transportation, mining, and forestry machinery and equipment rental and leasing	—	70	—	—	—	—	—	—	—	150
Other commercial and industrial machinery and equipment rental and leasing	—	—	—	—	—	—	—	—	—	130
Lessors of nonfinancial intangible assets (except copyrighted works)	—	—	—	—	—	—	—	—	—	—
Professional and business services	2,340	3,680	6,420	4,260	160	3,090	1,330	1,760	1,750	10,390
Professional, scientific, and technical services	860	830	1,390	830	80	1,460	—	1,450	1,440	2,760
Professional, scientific, and technical services	860	830	1,390	830	80	1,460	—	1,450	1,440	2,760
Legal services	140	420	50	40	—	—	—	—	—	180
Offices of certified public accountants	—	—	290	—	—	—	—	—	—	—
Other accounting services	40	—	—	—	—	—	—	—	—	90
Architectural, engineering, and related services	90	120	640	240	—	80	—	80	80	1,070
Architectural services	—	—	—	—	—	—	—	—	—	—
Engineering services	60	80	550	220	—	—	—	—	—	340
Geophysical surveying and mapping services	—	—	—	—	—	—	—	—	—	—
Testing laboratories	30	—	—	—	—	—	—	—	—	40
Specialized design services	—	—	—	—	—	—	—	—	—	—
Custom computer programming services	60	—	—	—	—	—	—	—	—	—
Computer facilities management services	20	—	40	40	—	—	—	—	—	—
Other computer related services	—	—	—	—	—	—	—	—	—	—
Management, scientific, and technical consulting services	230	—	100	100	—	—	—	—	—	530
Management consulting services	230	—	—	—	—	—	—	—	—	220
Other scientific and technical consulting services	—	—	—	—	—	—	—	—	—	310
Scientific research and development services	80	160	40	30	—	20	—	20	20	170
Advertising and related services	60	—	—	—	—	—	—	—	—	200
Other professional, scientific, and technical services	—	—	150	—	—	1,320	—	1,320	1,320	260
Marketing research and public opinion polling	—	—	40	40	—	—	—	—	—	—

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Veterinary services	54194	—	590	530	—	—	—	190	120	570	150
Management of companies and enterprises	55	6,980	1,190	590	280	180	600	1,380	280	1,230	700
Administrative and support and waste management and remediation services	56	57,060	14,710	6,990	4,340	2,640	4,920	8,200	2,180	10,640	6,180
Administrative and support services	561	49,750	12,260	5,600	3,780	2,330	4,290	7,500	1,940	9,350	5,640
Office administrative services	5611	1,270	170	70	50	40	60	290	120	300	140
Facilities support services	5612	1,580	320	110	150	50	70	360	40	220	90
Employment services	5613	5,020	1,430	530	370	390	400	900	280	890	520
Employment placement agencies	56131	520	140	50	40	30	30	160	—	70	60
Temporary help services	56132	—	920	310	260	230	100	400	260	560	310
Employee leasing services	56133	1,560	370	170	70	130	280	340	20	260	150
Business support services	5614	2,940	340	100	130	90	270	870	140	620	410
Telephone call centers	56142	1,210	120	60	30	—	50	590	70	80	40
Collection agencies	56144	510	90	—	60	—	80	160	20	20	—
Credit bureaus	56145	30	—	—	—	—	—	—	—	—	—
Other business support services	56149	520	60	30	—	—	—	110	—	—	—
Travel arrangement and reservation services	5615	940	90	20	50	30	70	220	—	130	60
Travel agencies	56151	200	—	—	—	—	50	50	—	—	—
Tour operators	56152	170	40	—	40	—	—	30	—	40	30
Other travel arrangement and reservation services	56159	570	50	—	—	20	20	150	—	90	20
Investigation and security services	5616	7,090	1,290	560	350	240	440	1,590	270	950	460
Investigation, guard, and armored car services	56161	5,690	930	450	210	130	320	1,490	260	440	190
Investigation services	561611	140	40	—	—	—	50	30	—	—	—
Security guards and patrol services	561612	5,070	650	330	200	110	260	1,390	240	400	150
Armored car services	561613	480	240	120	—	—	—	60	—	40	30
Security systems services	56162	—	360	110	140	110	120	100	—	510	270
Services to buildings and dwellings	5617	27,110	7,770	3,950	2,270	1,330	2,690	2,990	1,060	4,850	2,830
Exterminating and pest control services	56171	1,370	130	—	90	—	90	210	260	140	—
Janitorial services	56172	12,120	2,760	1,200	720	740	1,540	1,680	580	2,390	1,400
Landscaping services	56173	12,550	4,780	2,670	1,410	570	1,030	1,010	180	2,080	1,320
Carpet and upholstery cleaning services	56174	740	—	—	—	—	—	—	—	180	—
Waste management and remediation services	562	7,310	2,450	1,390	560	310	630	700	240	1,280	540
Waste collection	5621	3,820	1,480	900	320	160	300	300	100	720	350
Waste collection	56211	3,820	1,480	900	320	160	300	300	100	720	350
Solid waste collection	562111	3,230	1,150	670	230	140	280	260	100	640	310
Hazardous waste collection	562112	80	30	—	20	—	—	—	—	20	—
Other waste collection	562119	500	310	220	70	20	—	30	—	70	20
Waste treatment and disposal	5622	1,900	470	230	120	90	160	220	120	310	130
Waste treatment and disposal	56221	1,900	470	230	120	90	160	220	120	310	130
Hazardous waste treatment and disposal	562211	340	70	40	—	—	—	60	30	50	30
Solid waste landfill	562212	1,080	320	150	100	60	70	100	70	210	70
Solid waste combustors and incinerators	562213	50	20	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	562219	420	70	30	—	—	90	40	20	40	20

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									All other events ⁵
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				
			Total	Highway accident		Total	Assaults by person	All other assaults		
							Total	Assaults by animal		
Veterinary services	—	—	—	—	—	1,320	—	1,320	1,320	130
Management of companies and enterprises	450	220	600	470	—	120	100	20	20	920
Administrative and support and waste management and remediation services	1,030	2,640	4,430	2,970	80	1,520	1,230	290	290	6,710
Administrative and support services	970	2,410	3,660	2,460	—	1,500	1,220	280	270	5,850
Office administrative services	70	60	110	—	—	—	—	—	—	90
Facilities support services	—	40	170	140	—	170	170	—	—	190
Employment services	40	230	210	120	—	60	50	—	—	590
Employment placement agencies	—	40	50	—	—	—	—	—	—	30
Temporary help services	—	140	70	30	—	50	50	—	—	430
Employee leasing services	—	50	80	70	—	—	—	—	—	130
Business support services	290	70	90	70	—	—	—	—	—	250
Telephone call centers	170	30	—	—	—	—	—	—	—	100
Collection agencies	40	30	—	—	—	—	—	—	—	60
Credit bureaus	—	—	—	—	—	—	—	—	—	—
Other business support services	60	—	40	30	—	—	—	—	—	60
Travel arrangement and reservation services	20	30	180	180	—	—	—	—	—	170
Travel agencies	—	—	—	—	—	—	—	—	—	70
Tour operators	—	—	50	50	—	—	—	—	—	—
Other travel arrangement and reservation services	—	—	130	130	—	—	—	—	—	90
Investigation and security services	20	160	610	310	—	990	960	30	30	780
Investigation, guard, and armored car services	—	120	510	220	—	990	960	30	30	640
Investigation services	—	—	—	—	—	—	—	—	—	—
Security guards and patrol services	—	120	430	160	—	980	960	20	20	590
Armored car services	—	—	70	60	—	—	—	—	—	50
Security systems services	—	—	100	90	—	—	—	—	—	140
Services to buildings and dwellings	420	1,720	1,960	1,320	—	260	—	230	230	3,380
Exterminating and pest control services	—	170	200	170	—	—	—	—	—	150
Janitorial services	310	410	880	780	—	160	—	140	140	1,400
Landscaping services	100	800	860	370	—	80	—	70	70	1,630
Carpet and upholstery cleaning services	—	—	—	—	—	—	—	—	—	—
Waste management and remediation services	60	230	770	500	60	20	—	—	—	860
Waste collection	30	60	400	280	—	20	—	—	—	390
Waste collection	30	60	400	280	—	20	—	—	—	390
Solid waste collection	—	40	390	280	—	—	—	—	—	340
Hazardous waste collection	—	—	—	—	—	—	—	—	—	—
Other waste collection	—	20	—	—	—	—	—	—	—	40
Waste treatment and disposal	—	60	260	150	60	—	—	—	—	230
Waste treatment and disposal	—	60	260	150	60	—	—	—	—	230
Hazardous waste treatment and disposal	—	—	80	60	—	—	—	—	—	50
Solid waste landfill	—	40	120	50	—	—	—	—	—	150
Solid waste combustors and incinerators	—	—	—	—	—	—	—	—	—	—
Other nonhazardous waste treatment and disposal	—	—	50	40	60	—	—	—	—	30

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Remediation and other waste management services	5629	1,600	500	260	130	70	170	190	20	250	70
Remediation services	56291	750	240	120	70	20	140	70	—	90	30
Materials recovery facilities	56292	330	100	60	20	—	20	30	—	90	20
All other waste management services	56299	510	150	80	40	40	—	90	—	70	—
Education and health services		182,750	24,450	12,730	7,620	2,800	7,640	37,140	7,250	58,920	26,110
Educational services	61	11,420	2,070	900	740	220	1,150	2,240	390	1,970	1,150
Educational services	611	11,420	2,070	900	740	220	1,150	2,240	390	1,970	1,150
Elementary and secondary schools	6111	3,830	610	280	200	40	300	840	120	440	230
Junior colleges	6112	120	—	—	—	—	—	30	20	20	—
Colleges, universities, and professional schools	6113	5,090	1,050	510	330	140	450	1,060	260	1,040	540
Business schools and computer and management training	6114	70	—	—	—	—	—	20	—	30	20
Professional and management development training ..	61143	60	—	—	—	—	—	20	—	30	20
Technical and trade schools	6115	500	180	—	140	30	—	110	—	70	30
Other schools and instruction	6116	1,210	180	—	—	—	—	90	—	350	310
Fine arts schools	61161	150	—	—	—	—	—	—	—	—	—
Sports and recreation instruction	61162	500	—	—	—	—	—	—	—	—	—
All other schools and instruction	61169	510	—	—	—	—	—	—	—	320	310
Educational support services	6117	600	—	—	—	—	340	100	—	—	—
Health care and social assistance	62	171,330	22,380	11,830	6,880	2,590	6,490	34,910	6,850	56,950	24,960
Ambulatory health care services	621	29,440	3,310	1,690	1,350	180	1,560	5,560	1,070	9,320	4,290
Offices of physicians	6211	5,330	590	310	220	50	210	1,190	170	1,110	370
Offices of physicians	62111	5,330	590	310	220	50	210	1,190	170	1,110	370
Offices of physicians (except mental health specialists)	621111	5,280	590	300	220	50	210	1,180	170	1,110	370
Offices of physicians, mental health specialists	621112	40	—	—	—	—	—	—	—	—	—
Outpatient care centers	6214	5,440	530	240	260	—	120	1,350	440	1,310	360
Medical and diagnostic laboratories	6215	1,050	260	50	170	30	30	240	30	100	60
Home health care services	6216	9,370	670	370	250	40	570	2,000	340	3,210	1,470
Other ambulatory health care services	6219	5,270	490	360	70	40	320	500	80	2,710	1,690
Ambulance services	62191	4,380	280	230	30	—	290	310	60	2,530	1,610
All other ambulatory health care services	62199	880	210	140	40	20	30	190	—	180	80
Hospitals	622	60,150	8,640	4,270	2,640	1,270	1,620	11,720	2,120	21,710	9,180
General medical and surgical hospitals	6221	56,400	8,100	4,010	2,440	1,230	1,530	11,050	2,010	20,570	8,730
Psychiatric and substance abuse hospitals	6222	1,660	230	120	60	20	60	270	40	260	100
Specialty (except psychiatric and substance abuse) hospitals	6223	2,100	310	130	140	30	30	400	70	880	350
Nursing and residential care facilities	623	59,100	7,530	4,210	2,120	750	1,770	12,770	2,310	20,560	9,370
Nursing care facilities	6231	34,910	4,130	2,420	1,020	450	500	7,700	1,110	14,240	6,410
Residential mental retardation, mental health and substance abuse facilities	6232	9,550	1,220	640	450	80	750	1,840	520	1,700	830

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Remediation and other waste management services	—	100	110	80	—	—	—	—	—	240
Remediation services	—	60	—	—	—	—	—	—	—	130
Materials recovery facilities	—	30	30	30	—	—	—	—	—	30
All other waste management services	—	—	70	50	—	—	—	—	—	70
Education and health services	3,010	7,750	5,240	4,270	80	11,290	10,680	610	510	19,980
Educational services	450	360	270	110	20	680	620	50	50	1,820
Educational services	450	360	270	110	20	680	620	50	50	1,820
Elementary and secondary schools	20	90	60	30	—	560	550	—	—	780
Junior colleges	—	—	—	—	—	—	—	—	—	30
Colleges, universities, and professional schools	200	250	160	60	—	70	30	40	40	550
Business schools and computer and management training	—	—	—	—	—	—	—	—	—	—
Professional and management development training ..	—	—	—	—	—	—	—	—	—	—
Technical and trade schools	—	—	30	—	—	—	—	—	—	60
Other schools and instruction	210	—	—	—	—	—	—	—	—	350
Fine arts schools	—	—	—	—	—	—	—	—	—	70
Sports and recreation instruction	—	—	—	—	—	—	—	—	—	—
All other schools and instruction	—	—	—	—	—	—	—	—	—	—
Educational support services	—	—	—	—	—	—	—	—	—	60
Health care and social assistance	2,560	7,400	4,960	4,160	60	10,610	10,060	550	460	18,160
Ambulatory health care services	650	1,790	1,720	1,390	—	1,360	1,070	290	250	3,100
Offices of physicians	330	660	70	70	—	130	120	—	—	860
Offices of physicians	330	660	70	70	—	130	120	—	—	860
Offices of physicians (except mental health specialists)	330	650	70	70	—	120	110	—	—	860
Offices of physicians, mental health specialists	—	—	—	—	—	—	—	—	—	—
Outpatient care centers	60	580	130	120	—	300	200	90	70	630
Medical and diagnostic laboratories	70	20	200	170	—	30	—	—	—	80
Home health care services	50	360	970	720	—	380	230	150	150	810
Other ambulatory health care services	50	80	310	260	—	60	40	20	—	680
Ambulance services	20	50	210	180	—	60	40	—	—	580
All other ambulatory health care services	30	30	110	90	—	—	—	—	—	100
Hospitals	1,440	2,490	690	490	—	2,890	2,830	60	30	6,820
General medical and surgical hospitals	1,400	2,370	610	430	—	2,250	2,200	60	30	6,500
Psychiatric and substance abuse hospitals	20	50	50	50	—	560	550	—	—	110
Specialty (except psychiatric and substance abuse) hospitals	20	60	30	—	—	90	80	—	—	210
Nursing and residential care facilities	310	2,200	1,150	990	20	4,970	4,880	80	60	5,510
Nursing care facilities	220	1,480	170	140	20	1,730	1,670	60	50	3,620
Residential mental retardation, mental health and substance abuse facilities	30	200	720	670	—	2,050	2,040	—	—	520

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Community care facilities for the elderly	6233	11,490	1,830	950	550	190	330	2,560	580	4,260	2,030
Other residential care facilities	6239	3,160	350	210	100	30	200	670	90	360	100
Social assistance	624	22,640	2,900	1,670	770	380	1,540	4,850	1,360	5,360	2,120
Individual and family services	6241	11,120	1,080	650	310	80	830	2,280	750	2,700	1,230
Child and youth services	62411	1,090	80	50	20	—	60	280	60	310	150
Services for the elderly and persons with disabilities ...	62412	7,480	790	440	250	60	200	1,530	640	2,110	940
Other individual and family services	62419	2,550	210	160	30	—	570	460	50	280	150
Community food and housing, and emergency and other relief services	6242	1,000	240	100	40	—	90	340	—	150	120
Community food services	62421	380	160	60	—	—	—	110	—	80	70
Community housing services	62422	450	70	40	20	—	60	160	—	50	40
Emergency and other relief services	62423	170	—	—	—	—	—	70	—	—	—
Vocational rehabilitation services	6243	4,120	590	210	220	110	200	670	530	1,010	260
Child day care services	6244	6,400	990	700	200	90	410	1,560	70	1,500	500
Leisure and hospitality		86,190	24,340	14,120	6,570	2,410	3,950	19,040	4,030	13,550	8,070
Arts, entertainment, and recreation	71	16,730	3,970	2,100	980	380	1,340	2,800	660	2,810	1,590
Performing arts, spectator sports, and related industries	711	3,330	670	340	200	60	150	320	80	580	310
Performing arts companies	7111	1,150	170	40	120	—	80	70	50	200	100
Spectator sports	7112	1,560	250	130	80	30	50	200	20	220	80
Spectator sports	71121	1,560	250	130	80	30	50	200	20	220	80
Sports teams and clubs	711211	910	170	90	60	—	30	110	—	80	20
Racetracks	711212	510	70	40	20	—	—	80	—	80	50
Other spectator sports	711219	150	—	—	—	—	—	—	—	70	20
Promoters of performing arts, sports, and similar events	7113	520	220	160	—	20	20	40	—	140	120
Agents and managers for artists, athletes, entertainers, and other public figures	7114	30	—	—	—	—	—	—	—	—	—
Independent artists, writers, and performers	7115	70	—	—	—	—	—	—	—	—	—
Museums, historical sites, and similar institutions	712	1,110	220	100	80	20	120	240	80	190	110
Amusement, gambling, and recreation industries	713	12,290	3,080	1,660	700	300	1,070	2,250	490	2,040	1,170
Amusement parks and arcades	7131	1,320	400	200	150	20	70	220	80	70	30
Amusement and theme parks	71311	1,260	390	190	150	20	70	220	80	70	30
Amusement arcades	71312	60	—	—	—	—	—	—	—	—	—
Gambling industries	7132	2,700	590	310	160	80	90	540	130	580	350
Other amusement and recreation industries	7139	8,260	2,090	1,160	390	190	910	1,480	280	1,390	790
Golf courses and country clubs	71391	3,380	1,180	580	200	130	280	440	90	590	420
Skiing facilities	71392	700	140	90	30	20	20	300	—	70	20
Marinas	71393	450	110	—	—	—	—	—	—	100	70
Fitness and recreational sports centers	71394	1,990	410	280	60	40	170	340	40	450	140
Bowling centers	71395	470	—	—	—	—	—	190	—	—	—
All other amusement and recreation industries	71399	1,270	90	—	60	—	440	200	—	180	140
Accommodation and food services	72	69,450	20,370	12,020	5,590	2,030	2,610	16,230	3,370	10,740	6,480

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Community care facilities for the elderly	60	470	120	50	—	370	360	—	—	910
Other residential care facilities	—	50	150	120	—	820	820	—	—	470
Social assistance	150	920	1,410	1,290	—	1,400	1,280	120	120	2,720
Individual and family services	50	350	970	880	—	800	700	100	100	1,290
Child and youth services	—	30	90	70	—	70	60	—	—	110
Services for the elderly and persons with disabilities ...	20	270	600	550	—	580	510	70	70	730
Other individual and family services	30	50	280	250	—	160	130	30	30	450
Community food and housing, and emergency and other relief services	—	80	20	20	—	50	50	—	—	20
Community food services	—	—	—	—	—	—	—	—	—	—
Community housing services	—	30	20	20	—	50	50	—	—	—
Emergency and other relief services	—	—	—	—	—	—	—	—	—	—
Vocational rehabilitation services	90	90	120	110	—	500	490	—	—	300
Child day care services	—	400	300	290	—	—	—	—	—	1,100
Leisure and hospitality	1,530	7,370	1,660	680	120	1,730	1,430	300	290	8,860
Arts, entertainment, and recreation	380	950	650	80	70	370	170	200	200	2,730
Performing arts, spectator sports, and related industries	90	80	50	20	20	190	40	150	150	1,100
Performing arts companies	40	30	—	—	—	—	—	—	—	510
Spectator sports	50	30	30	—	20	180	30	150	150	500
Spectator sports	50	30	30	—	20	180	30	150	150	500
Sports teams and clubs	40	—	—	—	—	20	20	—	—	430
Racetracks	—	20	—	—	20	150	—	140	140	40
Other spectator sports	—	—	—	—	—	—	—	—	—	30
Promoters of performing arts, sports, and similar events	—	—	20	—	—	—	—	—	—	40
Agents and managers for artists, athletes, entertainers, and other public figures	—	—	—	—	—	—	—	—	—	20
Independent artists, writers, and performers	—	—	—	—	—	—	—	—	—	30
Museums, historical sites, and similar institutions	30	60	20	—	—	20	—	20	20	120
Amusement, gambling, and recreation industries	260	810	580	50	50	150	130	20	20	1,510
Amusement parks and arcades	20	50	120	20	—	20	—	20	20	260
Amusement and theme parks	20	50	110	—	—	20	—	20	20	230
Amusement arcades	—	—	—	—	—	—	—	—	—	—
Gambling industries	140	190	50	20	—	30	30	—	—	370
Other amusement and recreation industries	100	570	410	20	50	90	90	—	—	880
Golf courses and country clubs	70	190	230	—	—	—	—	—	—	310
Skiing facilities	—	20	—	—	—	—	—	—	—	100
Marinas	—	80	—	—	—	—	—	—	—	80
Fitness and recreational sports centers	20	160	50	—	—	20	20	—	—	270
Bowling centers	—	—	—	—	—	—	—	—	—	—
All other amusement and recreation industries	—	120	70	—	—	—	—	—	—	120
Accommodation and food services	1,150	6,420	1,010	600	50	1,360	1,260	100	100	6,130

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Accommodation	721	21,660	5,160	2,590	1,760	480	1,300	4,980	1,140	4,330	2,120
Traveler accommodation	7211	21,110	4,980	2,470	1,730	470	1,220	4,850	1,120	4,280	2,090
Hotels (except casino hotels) and motels	72111	18,060	4,240	2,100	1,490	400	1,110	4,140	950	3,670	1,790
Casino hotels	72112	2,890	720	350	240	70	110	680	170	590	300
Other traveler accommodation	72119	170	—	—	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps ..	7212	520	170	130	30	—	80	120	20	40	20
Rv (recreational vehicle) parks and recreational camps	72121	520	170	130	30	—	80	120	20	40	20
Rv (recreational vehicle) parks and campgrounds ...	721211	140	80	70	—	—	—	—	—	30	—
Recreational and vacation camps (except campgrounds)	721214	370	90	50	30	—	80	120	20	—	—
Rooming and boarding houses	7213	30	—	—	—	—	—	—	—	—	—
Food services and drinking places	722	47,790	15,220	9,430	3,830	1,550	1,300	11,250	2,230	6,410	4,360
Full-service restaurants	7221	20,650	6,830	4,200	2,040	410	670	4,050	710	2,660	1,660
Limited-service eating places	7222	20,170	6,570	3,980	1,560	890	500	4,930	1,430	2,600	2,080
Limited-service eating places	72221	20,170	6,570	3,980	1,560	890	500	4,930	1,430	2,600	2,080
Limited-service restaurants	722211	16,540	5,080	3,220	980	750	430	4,320	1,400	2,230	1,870
Cafeterias	722212	860	240	200	—	—	50	90	—	210	170
Special food services	7223	6,320	1,530	1,110	190	190	130	2,020	90	1,140	610
Drinking places (alcoholic beverages)	7224	660	280	130	—	—	—	250	—	—	—
Other services		30,470	8,820	4,690	2,430	900	1,220	3,820	980	6,170	3,910
Other services, except public administration	81	30,470	8,820	4,690	2,430	900	1,220	3,820	980	6,170	3,910
Repair and maintenance	811	15,880	6,100	3,250	1,760	460	400	1,470	510	3,240	2,350
Automotive repair and maintenance	8111	10,800	4,760	2,540	1,550	140	200	880	380	1,820	1,220
Electronic and precision equipment repair and maintenance	8112	680	150	100	20	30	40	90	—	230	200
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	8113	—	920	600	120	120	160	480	100	1,150	900
Personal and household goods repair and maintenance	8114	530	280	—	80	170	—	—	—	50	—
Personal and laundry services	812	8,120	1,710	870	360	380	290	960	260	1,790	880
Personal care services	8121	1,170	330	220	110	—	—	200	90	140	—
Death care services	8122	560	310	100	30	170	—	—	—	90	70
Drycleaning and laundry services	8123	3,800	810	380	150	200	170	440	120	1,120	680

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				All other events ⁵
			Total	Highway accident		Total	Assaults by person	All other assaults		
								Total	Assaults by animal	
Accommodation	300	1,200	310	50	20	360	260	100	90	2,560
Traveler accommodation	300	1,200	280	50	20	340	260	80	80	2,520
Hotels (except casino hotels) and motels	210	1,040	230	50	20	200	120	80	70	2,250
Casino hotels	80	160	50	—	—	60	50	—	—	270
Other traveler accommodation	—	—	—	—	—	—	—	—	—	—
Rv (recreational vehicle) parks and recreational camps ..	—	—	30	—	—	20	—	20	20	40
Rv (recreational vehicle) parks and recreational camps	—	—	30	—	—	20	—	20	20	40
Rv (recreational vehicle) parks and campgrounds ...	—	—	—	—	—	—	—	—	—	—
Recreational and vacation camps (except campgrounds)	—	—	20	—	—	—	—	—	—	20
Rooming and boarding houses	—	—	—	—	—	—	—	—	—	—
Food services and drinking places	850	5,230	710	550	—	1,000	1,000	—	—	3,570
Full-service restaurants	270	3,350	80	—	—	150	150	—	—	1,850
Limited-service eating places	190	1,350	440	370	—	730	730	—	—	1,430
Limited-service eating places	190	1,350	440	370	—	730	730	—	—	1,430
Limited-service restaurants	190	1,050	270	260	—	730	730	—	—	840
Cafeterias	—	170	—	—	—	—	—	—	—	90
Special food services	390	510	160	140	—	110	110	—	—	220
Drinking places (alcoholic beverages)	—	—	—	—	—	—	—	—	—	—
Other services	960	1,660	1,170	810	40	1,090	60	1,030	1,030	4,550
Other services, except public administration	960	1,660	1,170	810	40	1,090	60	1,030	1,030	4,550
Repair and maintenance	220	740	530	390	—	—	—	—	—	2,630
Automotive repair and maintenance	150	630	290	170	—	—	—	—	—	1,680
Electronic and precision equipment repair and maintenance	50	—	80	70	—	—	—	—	—	20
Commercial and industrial machinery and equipment (except automotive and electronic) repair and maintenance	—	90	100	90	—	—	—	—	—	840
Personal and household goods repair and maintenance	—	—	50	50	—	—	—	—	—	90
Personal and laundry services	310	620	320	180	—	1,000	—	980	980	850
Personal care services	170	120	—	—	—	—	—	—	—	90
Death care services	—	—	—	—	—	—	—	—	—	80
Drycleaning and laundry services	110	390	110	90	—	—	—	—	—	510

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	NAICS code ³	Total cases	Event or exposure leading to injury or illness ⁴								
			Contact with objects				Fall to lower level	Fall on same level	Slips or trips without fall	Overexertion	
			Total	Struck by object	Struck against object	Caught in or compressed or crushed				Total	In lifting
Other personal services	8129	—	260	160	80	—	110	290	30	430	100
Photofinishing	81292	140	—	—	—	—	50	—	—	—	—
Parking lots and garages	81293	640	80	—	50	—	40	150	20	70	50
All other personal services	81299	110	—	—	—	—	—	—	—	40	30
Religious, grantmaking, civic, professional, and similar organizations	813	6,480	1,000	570	310	60	530	1,390	210	1,140	680

See footnotes at end of table.

TABLE R4. Number of nonfatal occupational injuries and illnesses involving days away from work¹ by industry and selected events or exposures leading to injury or illness, 2008 — Continued

Industry ²	Event or exposure leading to injury or illness ⁴									
	Repetitive motion	Exposure to harmful substance or environment	Transportation accidents		Fires and explosions	Assaults and violent acts				
			Total	Highway accident		Total	Assaults by person	All other assaults		All other events ⁵
							Total	Assaults by animal		
Other personal services	—	100	180	70	—	990	—	980	980	170
Photofinishing	—	—	—	—	—	—	—	—	—	20
Parking lots and garages	—	—	170	60	—	—	—	—	—	80
All other personal services	—	—	—	—	—	—	—	—	—	—
Religious, grantmaking, civic, professional, and similar organizations	440	300	320	240	—	80	40	40	40	1,060

¹ Days-away-from-work cases include those that resulted in days away from work, some of which also included job transfer or restriction.

² Totals include data for industries not shown separately.

³ *North American Industry Classification System* — United States, 2002

⁴ Data shown in columns correspond to the following Event codes: Contact with objects, Total = 00-09; Struck by object = 020-029; Struck against object = 010-019; Caught in or compressed or crushed = 030-049; Fall to lower level = 110-119; Fall on same level = 130-139; Slips or trips without fall = 215; Overexertion, Total = 220-229; In lifting = 221; Repetitive motion = 230-239; Exposure to harmful substance or environment = 30-39; Transportation accidents = 40-49; Highway accident = 41; Fires and explosions = 50-52; Assaults and violent acts, Total = 60-63; Assaults by person = 61; All other assaults = 60, 62, and 63; Assaults by animal = 63; All other events = all remaining codes, including 9999 (Nonclassifiable). These codes are based on the Occupational Injury and Illness Classification System developed by the Bureau of Labor Statistics.

⁵ Includes nonclassifiable responses.

⁶ Excludes farms with fewer than 11 employees.

⁷ Data for Mining (Sector 21 in the *North American Industry Classification System*-- United States, 2002) include establishments not governed by the Mine Safety and Health Administration rules and reporting, such as those in Oil and Gas Extraction and related

support activities. Data for mining operators in coal, metal, and nonmetal mining are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded from the coal, metal, and nonmetal mining industries. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁸ Data for mining operators in this industry are provided to BLS by the Mine Safety and Health Administration, U.S. Department of Labor. Independent mining contractors are excluded. These data do not reflect the changes the Occupational Safety and Health Administration made to its recordkeeping requirements effective January 1, 2002; therefore, estimates for these industries are not comparable to estimates in other industries.

⁹ Data for employers in rail transportation are provided to BLS by the Federal Railroad Administration, U.S. Department of Transportation.

NOTE: Dash indicates data do not meet publication guidelines. Because of rounding and data exclusion of nonclassifiable responses, data may not sum to the totals.

SOURCE: Bureau of Labor Statistics, U.S. Department of Labor, Survey of Occupational Injuries and Illnesses in cooperation with participating State agencies